

NASA
CR
3064
c.1

NASA Contractor Report 3064

LOAN-COPY-RETURN
AFWL TECHNICAL LIBR
KIRTLAND AFB, NM

0061773

TECH LIBRARY KAFB, NM

Operational Manual for Two-Dimensional Transonic Code TSFOIL

Stephen S. Stahara

CONTRACT NAS2-8648
DECEMBER 1978

NASA

0061773

NASA Contractor Report 3064

Operational Manual for Two-Dimensional Transonic Code TSFOIL

Stephen S. Stahara
Nielsen Engineering & Research, Inc.
Mountain View, California

Prepared for
Ames Research Center
under Contract NAS2-8648

NASA
National Aeronautics
and Space Administration

**Scientific and Technical
Information Office**

1978

TABLE OF CONTENTS

<u>Section</u>	<u>Page No.</u>
1. SUMMARY	1
2. INTRODUCTION	2
3. LIST OF SYMBOLS	5
4. GENERAL USER'S MANUAL	8
4.1 Description of Program	8
4.1.1 Differential equations and transonic scaling	8
4.1.2 Geometry	9
4.1.3 Boundary conditions	9
4.1.4 Aerodynamic variables	13
4.1.5 Numerical formulation	13
4.1.6 Operating procedure	17
4.1.7 Overall program flow chart	19
4.2 Program Input	20
4.2.1 Dictionary of input variables	20
4.2.2 Control options	22
4.2.3 Default values	30
4.2.4 Input data format	31
4.3 Error and Information Messages	34
4.4 Program Output	38
4.4.1 General description of the output	38
4.4.2 Sample cases	41
4.5 Comparisons with Data and Other Methods	42
4.6 Program Run Times	44
4.7 Machine Compatability	46
5. PROGRAMMER'S MANUAL	102
5.1 Dictionary of Subroutine Variables in Common	102
5.2 Description of Individual Subroutines	116
5.2.1 Subroutine ANGLE	116
:	:
5.2.53 Subroutine VROOTS	145
APPENDIX - LISTING OF COMPUTER PROGRAM TSFOIL	146
REFERENCES	177

LIST OF ILLUSTRATIONS

<u>Figure</u>		<u>Page No.</u>
4-1	Coordinate system and airfoil geometry.	47
4-2	Summary of boundary conditions for free air flows.	48
4-3	Summary of boundary conditions for wind-tunnel simulations.	49
4-4	Sample test case 1 - program default option - subsonic, free air simulation (full output): Korn airfoil, $\delta = 0.115$, $\alpha = 0.15^\circ$, $M_\infty = 0.75$.	50
4-5	Sample test case 2 - subsonic, solid wall wind-tunnel simulation (full output): NACA 0006 airfoil, $\delta = 0.06$, $\alpha = 2^\circ$, $M_\infty = 0.75$, $H = 2$.	61
4-6	Sample test case 3 - subsonic, slotted tunnel wall simulation (abbreviated output): NACA 0006 airfoil, $\delta = 0.06$, $\alpha = 2^\circ$, $M_\infty = 0.75$, $H = 2$, $F = 0.066$.	73
4-7	Sample test case 4 - supersonic, free air simulation (abbreviated output): NACA 0006 airfoil, $\delta = 0.06$, $\alpha = 2^\circ$, $M_\infty = 1.1$.	78
4-8	Sample test case 5 - supersonic, free jet simulation (abbreviated output): NACA 0006 airfoil, $\delta = 0.06$, $\alpha = 2^\circ$, $M_\infty = 1.1$, $H = 2$.	84
4-9	Sample test case 6 - supersonic, perforated/porous wall simulation (abbreviated output): NACA 0006 airfoil, $\delta = 0.06$, $\alpha = 2^\circ$, $M_\infty = 1.1$, $H = 2$.	90
4-10	Comparison of hodograph and relaxation solutions for the surface pressure distribution on a NLR quasi-elliptical airfoil with $\delta = 0.1212$, $\alpha = 1.32^\circ$ and $M_\infty = 0.7557$.	97
4-11	Comparison of hodograph and relaxation solutions for the surface pressure distribution on a Korn airfoil with $\delta = 0.115$, $\alpha = 0.12^\circ$, and $M_\infty = 0.75$.	97
4-12	Comparison of relaxation solutions for the surface pressure distribution of a NACA 0012 airfoil at $\alpha = 2^\circ$, $M_\infty = 0.630$.	98
4-13	Comparison of conservative time-dependent and nonconservative relaxation solutions of exact isentropic equation and the small-disturbance conservative solution for the surface pressure distribution on an NACA 64A410 airfoil at $M_\infty = 0.735$ and $\alpha = 1^\circ$.	98
4-14	Comparison of FCR and NCR solutions for the similarity surface pressure distribution on a parabolic arc airfoil with $\delta = 0.06$ and $M_\infty = 0.872$. (19)	99
4-15	Comparison of various solutions for the detached bow shock wave location for a parabolic arc airfoil with $\delta = 0.06$ and $M_\infty = 1.15$. (19)	99

LIST OF ILLUSTRATIONS (CONCLUDED)

Figure

		<u>Page No.</u>
4-16	Comparison of small disturbance FCR solutions with data for the surface pressure distribution on a Garabedian-Korn airfoil at $\alpha = 1.38^\circ$, $M_\infty = 0.768$. (19)	100
4-17	Comparison of small disturbance FCR solutions with data for the surface pressure on a NACA 0012 at $\alpha = 0^\circ$ and $M = 0.8$. (19)	101
4-18	Comparison of free-air and wind-tunnel small disturbance FCR solutions for the surface pressure distribution on a NACA 64A410 airfoil at $\alpha = 2.0^\circ$ and $M_\infty = 0.802$.	101

LIST OF TABLES

Table

4-I	Exponents for transonic similarity parameters	47
-----	---	----

OPERATIONAL MANUAL FOR TWO-DIMENSIONAL
TRANSONIC CODE TSFOIL

By Stephen S. Stahara
Nielsen Engineering & Research, Inc.

1. SUMMARY

A detailed operating manual is presented for the computer code TSFOIL recently developed by Murman, Bailey, and Johnson at NASA/Ames Research Center. This code solves the two-dimensional, transonic, small-disturbance equations for flow past lifting airfoils in both free air and various wind-tunnel environments by using a variant of the finite-difference method initially proposed by Murman and Cole. A description of the theoretical and numerical basis of the code is provided, together with complete operating instructions and sample cases for the general user. In addition, a programmer's manual is also presented to assist the user interested in modifying the code. Included in the programmer's manual are a dictionary of subroutine variables in common and a detailed description of each subroutine.

2. INTRODUCTION

During the past several years, the rapid growth and development of numerical techniques capable of treating the nonlinear equations of transonic flow past aerodynamic configurations has generally resulted in a wealth of research computer programs but a lack of adequately documented user-oriented codes. In light of this, the present work was undertaken with the dual objectives of:

(1) providing a computer code which is capable of solving a general class of two-dimensional, transonic, small-disturbance flows, and which incorporates as many of the recent advances in the theory as possible and

(2) providing a systematically organized, user-oriented code with complete documentation to allow easy extension and modification for new applications and improvements.

A summary of the features and capabilities of the computer program was given in reference 1. This document provides an operational manual of the code, and includes a full description of the method of solution.

Although the basic solution technique used in the program is based on the original work of Krupp and Murman (refs. 2 and 3) various improvements and extensions have been incorporated in the version presented here. These include a simplified procedure for converging to the proper circulation for lifting airfoils (refs. 4 and 5), the appropriate difference operator to be used at shock waves (ref. 6), the evaluation of inviscid drag using momentum contour methods (ref. 7), wind-tunnel wall simulations (ref. 8), calculation of $M_\infty > 1$ transonic flows (ref. 9), the accelerated spread of circulation throughout the flow field for $M_\infty < 1$ free air flows (ref. 10), an analytic mesh (ref. 11) as well as a mesh cutting option to speed convergence, a successive line overrelaxation procedure based on the correction potential (ref. 12), and a pseudo-time term (ref. 12) to aid stability.

The operating manual presented here has been subdivided into two general categories. The first category is presented in section 4 and is a General User's Manual. In that section, a description of the problem solved by the code is given, including a discussion of the differential equation, geometry, boundary conditions, and numerical formulation of the problem, together with a description of the general operating procedure of the code, overall program flow chart, input/output description, error

messages, and sample calculations. All the information necessary to run the code are provided in that section. In section 5, a Programmer's Manual is presented to assist the user who wishes to modify the code to incorporate additional features or to extend the code beyond its present capabilities. Included in that section is a dictionary of all subroutine variables which appear in common blocks and a detailed description of the individual subroutines. In order to provide a user-code that will readily accommodate modifications, the program has been modularized in the sense that numerous (53) special-purpose subroutines have been used, rather than one large main program. Consequently, should the user not require some of the special calculations or output provided by the code, deletions can be made simply and directly.

In reference 1, it was noted that a number of computational problems, which are repeated here for convenience, existed in the version of the code then available. Some of those problems have since been alleviated by improvements to that initial version. In particular, the computation of lifting airfoils in supersonic free streams, which had proved troublesome, has been improved by the addition of a pseudo-time term as discussed in detail in section 4.1.5, and also by the introduction of an analytical mesh suggested in reference 11. A characteristic difficulty with $M_\infty > 1$ flows is that the maximum iteration error may initially decrease monotonically to a certain level, and then oscillate about that level, or in more severe cases, diverge. The maximum error almost always occurs at points near the airfoil and close to the bow or trailing edge shocks, or the locations where those shocks cross the mesh outer boundary. Addition of the pseudo-time term has served to stabilize this feature of the calculation, particularly when mesh cutting has been employed and the switch is made to the next finer mesh. Use of the analytic mesh frequently has served to preserve the monotonic convergence behavior of the solution, presumably both by the clustering of points near the leading and trailing edges and the expansion of points near the mesh boundaries.

Addition of these two features has also served to enhance the convergence of $M_\infty < 1$ flows. For example, converged solutions were achieved for a number of transonic flows past the 64A410 airfoil which could not previously be obtained with the earlier version. Also, supercritical flows for which the shock wave on the airfoil upper surface reached the trailing edge had proven difficult to calculate. For these cases, use of the analytic mesh appears to aid convergence considerably.

However, the occurrence of irregularities in the solution near the leading edge, as noted in reference 1, remains in the present version. Although these also appear in Krupp's results (ref. 2), in the current program they are predicted to be somewhat stronger. These dissimilarities may be due to the slight differences in numerical procedures used. Of course, one of the inherent deficiencies in any first-order, small-disturbance theory is the inaccurate treatment of the leading edge. A more accurate treatment, such as those suggested in references 13 and 14, has not been incorporated in the program, although a Reigel's rule option has been added.

The program has been written in FORTRAN IV source language and developed for use on a CDC 7600 computer using the OPT=2 compiler. The memory requirements are $(57K)_8$ and $(30K)_8$ words for small core and large core, respectively.

3. LIST OF SYMBOLS

$A_{j,i}$	coefficient matrix, equation (36)
c	airfoil chord
\bar{c}_i	column vector containing values of the correction potential $C_{j,i}$ along the i^{th} column of the finite-difference mesh, equation (47)
C_D	drag coefficient, equation (34)
$C_{j,i}$	correction potential, equation (42)
C_m	pitching-moment coefficient, equation (33)
C_p	pressure coefficient, equation (28)
C_{p_u}	pressure coefficient associated with the airfoil upper surface
C_{p_l}	pressure coefficient associated with the airfoil lower surface
f_i	column vector associated with the i^{th} column of the finite-difference grid, equation (46)
F	nondimensional wind-tunnel slot parameter, equation (20)
$F_{u,\ell}$	dimensionless affine function describing, respectively, the ordinates of the upper and lower airfoil surface, equation (7)
H	ratio of wind-tunnel half height to airfoil chord
\tilde{H}	transonically scaled tunnel half height to airfoil chord ratio, equation (22)
i,j	indices identifying the grid point at the i^{th} column and j^{th} row
k	exponent of Mach number in similarity definition of the small-disturbance equation, equations (2) and (6)
K	transonic similarity parameter, equation (5)
L	nondimensional spacing of slot centerlines, normalized by c ; equation (20)
m	exponent of Mach number in similarity definition of transonically scaled y coordinate, equation (4)
M	local Mach number, equation (30)
M_∞	free-stream Mach number
n	exponent of Mach number in similarity definition of velocity potential, equation (1)

p	pressure
P	nondimensional experimentally determined wind-tunnel porosity parameter equal to $\frac{2\Phi_y(x, \pm H)}{\Delta p_{wall}(x, \pm H) / q_\infty}$, equation (19)
\tilde{P}	transonically scaled wind-tunnel porosity parameter, equation (23)
P_o	shock-wave total pressure loss
P_∞	free-stream pressure
q_∞	free-stream dynamic pressure
$R_{j,i}$	residual matrix, equation (45)
S	nondimensional slot width, normalized by c ; equation (20)
U_∞	free-stream velocity
(x, y)	nondimensional Cartesian coordinate system with x axis directed rearward and aligned with the free stream; coordinates normalized by c
(x', y')	equal to (cx, cy)
\tilde{y}	transonically scaled y coordinate, equation (4)
y_u, ℓ	ordinates of the upper (u) and lower (ℓ) airfoil surface, equation (7)
α	angle of attack
Γ	circulation, equation (12)
Γ_{ff}	far-field circulation, equation (13)
γ	ratio of specific heats
δ	airfoil thickness ratio
ϵ	parameter multiplying pseudo-time term $\Delta t \phi_{xt} / \Delta x$ in small-disturbance partial differential equation, equation (48)
θ	local flow angle, equation (29)
$\mu_{j,i}$	switching parameter, equation (37)
Φ	disturbance velocity potential, equation (1)
$\bar{\Phi}$	total velocity potential, equation (1)
ϕ	dimensionless perturbation velocity potential, equation (1)
ϕ_{ff}	asymptotic far-field solution of the perturbation velocity potential

$\Delta\phi(x)$	jump in perturbation velocity potential along trailing vortex wake, equations (14) and (16)
$\Delta\phi_{te}$	jump in perturbation velocity potential at the trailing edge, equation (12)
ω	relaxation parameter, equation (44)
ω_e	relaxation parameter for elliptic points, equation (44)
ω_Γ	relaxation parameter for circulation, equation (13)

4. GENERAL USER'S MANUAL

4.1 Description of Program

This section provides an overall description of the program, a brief discussion of the theoretical and numerical formulation of the problem solved by the code, including a description of the differential equation, airfoil geometry, boundary conditions, and finite-difference method. Also, the general operating procedure of the code is reviewed and an overall program flow chart is provided.

4.1.1 Differential equations and transonic scaling. - The partial differential equation solved by TSFOIL is the transonic small-disturbance equation for the perturbation velocity potential cast in terms of transonic similarity variables. Because of the nonuniqueness of the scaling, various forms have been adopted by different authors. If (Φ, ϕ) are, respectively, the physically and transonically scaled perturbation potentials, the various forms can be combined in the following general manner:

$$\bar{\Phi}(x', y') = cU_\infty[x + \Phi(x, y) + \dots] = cU_\infty\left[x + \frac{\delta^{2/3}}{M_\infty^n} \phi(x, \tilde{y}) + \dots\right] \quad (1)$$

where c is the airfoil chord, U_∞ and M_∞ , respectively, are the free-stream velocity and Mach number, δ is the airfoil thickness ratio, (x, y) are the physical Cartesian coordinates (x', y') normalized by airfoil chord, and \tilde{y} the transonically scaled y coordinate given below. Now, (Φ, ϕ) satisfy

$$\left[(1 - M_\infty^2)\Phi_x - \frac{\gamma + 1}{2} M_\infty^k \Phi_x^2\right]_x + [\Phi_y]_y = 0 \quad (2)$$

$$\left[K\phi_x - \frac{\gamma + 1}{2} \phi_x^2\right]_x + [\phi_{\tilde{y}}]_{\tilde{y}} = 0 \quad (3)$$

where

$$\tilde{y} = \delta^{1/3} M_\infty^m y \quad (4)$$

$$K = \frac{1 - M_\infty^2}{\delta^{2/3} M_\infty^{2m}} \quad (5)$$

and the exponents (k, m, n) are related by

$$k = 2m + n \quad (6)$$

The different forms of the transonic similarity variables depend essentially on the particular choice of the exponents (k, m, n) , and Table I provides a summary of the particular values proposed by Cole, Spreiter, or Krupp which have been incorporated into the program. The partial differential equation actually solved by TSFOIL is then equation (3).

4.1.2 Geometry.- The coordinate system used in the program is the Cartesian system shown in figure 4-1, with the airfoil located along the x -axis between 0 and 1, at angle of attack, α , and with a shape given by

$$y_{u, l}(x) = \delta F_{u, l}(x) \quad 0 \leq x \leq 1 \quad (7)$$

where (u, l) denotes the upper and lower surfaces, and $F_{u, l}(x)$ is a function of order one describing the ordinates of a family of affinely related airfoils. Default profiles incorporated into the program are the parabolic-arc

$$F_{u, l}(x) = \pm 2x(1 - x) \quad (8)$$

the NACA four-digit series

$$F_{u, l}(x) = \pm(1.4845\sqrt{x} - 0.63x - 1.758x^2 + 1.415x^3 - 0.5075x^4) \quad (9)$$

and the Korn airfoil described in reference 15. Provision has been made in the program for the user to input a profile of his choice by either a formula or a table of ordinates.

4.1.3 Boundary conditions.- The boundary conditions applied to this problem consist of the flow tangency condition at the airfoil surface, a condition for lifting airfoils assuring the value of circulation be unique, and some far-field conditions to be satisfied on the outer boundaries of the computational mesh. Within the framework of small-disturbance theory, the tangency condition at the airfoil can be linearized and applied along the slit $\tilde{y} = 0$, $0 \leq x \leq 1$ as

$$\phi_{\tilde{y}}(x, 0^+) = \frac{dF_u(x)}{dx} - \frac{\alpha}{\delta} \quad (10)$$

$$\phi_{\tilde{y}}(x, 0^-) = \frac{dF_\ell(x)}{dx} - \frac{\alpha}{\delta} \quad (11)$$

For lifting airfoils, two options have been incorporated in the program to insure that the circulation is unique. The first is the usual Kutta condition which is satisfied by requiring that ϕ_x (pressure) be continuous along the line $\tilde{y} = 0$, $x \geq 1$, and that ϕ_y (flow angle) be continuous across $\tilde{y} = 0$, $x > 1$. The disturbance potential ϕ remains single-valued by introduction of a cut along the $\tilde{y} = 0$ axis downstream of the airfoil along which ϕ is discontinuous, jumping by the value of the circulation Γ defined by

$$\Gamma = - \oint d\phi = \Delta\phi_{te} \quad (12)$$

where the contour is taken around the airfoil surface, and the resultant integral is equal to the jump in potential at the trailing edge. The circulation Γ_{ff} used in the asymptotic far-field solutions to update the outer boundaries is determined from the relation

$$\Gamma_{ff}^{n+1} = \Gamma_{ff}^n - \omega_\Gamma (\Gamma_{ff}^n - \Delta\phi_{te}^n) \quad (13)$$

where ω_Γ is the relaxation factor for circulation and n is the iteration count. The updated jump in potential $\Delta\phi(x)$ along the slit $\tilde{y} = 0$, $x > 1$ is calculated by the program according to the formula

$$\Delta\phi(x) = \Delta\phi_{te}^n + \frac{x - 1}{x_{max} - 1} (\Gamma_{ff}^{n+1} - \Gamma_{ff}^n) \quad (14)$$

From the results of reference 4, a value of circulation relaxation factor $\omega_\Gamma = 1.0$ (default value) is recommended. This implies that the updated far-field circulation be set equal to the new jump in potential at the trailing edge,

$$\Gamma_{ff}^{n+1} = \Delta\phi_{te}^n \quad (15)$$

and that the jump in potential along the trailing vortex wake be held constant and equal to

$$\Delta\phi(x) = \Delta\phi_{te}^n \quad (16)$$

Numerical experimentation has shown that the simpler representation of equations (15) and (16) gives the same results and convergence rate as both the method of Krupp (ref. 2) and the closely related procedure of equations (13) and (14).

The second option available to insure uniqueness of circulation is to specify the lift. In this case, the Kutta condition is not satisfied, and the pressure becomes double-valued at the trailing edge. The jump in potential at the trailing edge, as well as the far-field circulation, and the potential jump along the trailing vortex wake are given by

$$\Delta\phi_{te} = \Gamma_{ff} = \Delta\phi(x) = \frac{(C_L)_{SET}}{2} \quad (17)$$

where $(C_L)_{SET}$ is the specified lift coefficient.

For conditions at the outer boundaries, provision is made in the program to represent free air flows and various wind-tunnel wall simulations for both $M_\infty < 1$ and $M_\infty > 1$. For subsonic free air flows, the program incorporates the asymptotic far-field solution ϕ_{ff} given by a compressible vortex and doublet, while for supersonic free air flows the appropriate far-field conditions incorporated are that the perturbation velocities ϕ_x, ϕ_y vanish at the upstream boundary and that the outgoing wave condition

$$\phi_y \approx \pm \sqrt{K} \phi_x \quad (18)$$

be enforced at the top and bottom boundaries in order to prevent reflected waves. Strictly speaking, for $M_\infty > 1$, no condition is required at the downstream boundary if we assume it is sufficiently far removed downstream so that the outflow is entirely supersonic. However, for actual numerical application, some condition is needed (ref. 8) to treat subsonic outflow which may develop during the course of the relaxation solution process prior to convergence. By numerical experimentation, the condition $\phi_x = 0$ was found to be satisfactory. Figure 4-2 summarizes these conditions for free air calculations.

For wind-tunnel simulations, the classical homogeneous tunnel wall boundary condition

$$\Phi_x(x, \pm H) \pm FH\Phi_{xy}(x, \pm H) \pm \frac{1}{P} \Phi_y(x, \pm H) = 0 \quad (19)$$

is applied at the tunnel walls $y = \pm H$. Here, H is the ratio of tunnel half height to airfoil chord, F is the tunnel slot parameter, and P is the porosity parameter which accounts for viscous effects in the slot and must be determined experimentally. A simplified analysis has been made by Baldwin, et al. (ref. 16) for the slot parameter F , which he gives as

$$F = \frac{L}{\pi H} \ln \left[\csc \left(\frac{\pi S}{2L} \right) \right] \quad (20)$$

where L is the spacing between slot centerlines and S is the slot width, both normalized by airfoil chord. The program uses equation (19) in the similarity form

$$\phi_x(x, \pm \tilde{H}) \pm F \tilde{H} \phi_{xy} \sim(x, \pm \tilde{H}) \pm \frac{1}{P} \phi_y \sim(x, \pm \tilde{H}) = 0 \quad (21)$$

where (\tilde{H}, \tilde{P}) are the transonically scaled tunnel half height and porosity given by

$$\tilde{H} = \delta^{1/s_{M_\infty}} H \quad (22)$$

$$\tilde{P} = P / (\delta^{1/s_{M_\infty}}) \quad (23)$$

The following subcases of equation (19) have been incorporated into the program as separate options

$$\phi_y \sim(x, \pm \tilde{H}) = 0 \quad \text{Solid Wall} \quad (24)$$

$$\phi_x(x, \pm \tilde{H}) = 0 \quad \text{Free Jet} \quad (25)$$

$$\tilde{P} \phi_x(x, \pm \tilde{H}) \pm \phi_y \sim(x, \pm \tilde{H}) = 0 \quad \text{Ideal Perforated/Porous Wall} \quad (26)$$

$$\phi_x(x, \pm \tilde{H}) \pm F \tilde{H} \phi_{xy} \sim(x, \pm \tilde{H}) = 0 \quad \text{Ideal Slotted Wall} \quad (27)$$

while the general case has not yet been included. For tunnel flows, the upstream and downstream conditions used are the following. For $M_\infty < 1$, the asymptotic far-field solution ϕ_{ff} which satisfies equation (19) and the linearized version of the differential equation (3) is used. The case of choked flow, as treated in reference 17, has not been included in the program. For $M_\infty > 1$, the conditions $\phi_x, \phi_y \sim = 0$ are enforced at the

upstream boundary, while the flow is required to be supersonic at the downstream boundary and the condition $\phi_x = 0$ is employed, as in the supersonic free air calculation. These conditions are summarized in figure 4-3.

4.1.4 Aerodynamic variables.- The aerodynamic quantities of interest output by the program are given below in terms of the small-disturbance similarity potential $\phi(x, \tilde{y})$. These include pressure coefficient, C_p , flow angle, θ , local Mach number, M , shock wave total pressure loss, $[P_o]/P_\infty$, and coefficients of lift, C_L , pitching moment, C_m , and drag, C_D .

$$C_p = \delta^{2/3} M_\infty^{-n} (-2\phi_x) \quad (28)$$

$$\theta = \delta \phi_{\tilde{y}} \quad (29)$$

$$M = \left\{ 1 - \left[K - (\gamma + 1)\phi_x \right] \delta^{2/3} M_\infty^{2m} \right\}^{1/2} \quad (30)$$

$$\frac{[P_o]}{P_\infty} = 1 + \delta^2 \frac{\gamma(\gamma + 1)}{12} [\phi_x]_s^3 \quad (31)$$

$$C_L = - \int_0^1 (C_{pu} - C_{p\ell}) dx \quad (32)$$

$$C_m = \int_0^1 (x - x_m) (C_{pu} - C_{p\ell}) dx \quad (\text{positive nose-up}) \quad (33)$$

$$C_D = \delta^{5/3} M_\infty^{-n} \left\{ \frac{\phi}{C} \left[K\phi_x^2 - \phi_{\tilde{y}}^2 - \frac{2}{3} (\gamma + 1)\phi_x^3 \right] d\tilde{y} - \phi_x \phi_{\tilde{y}} dx - \frac{\gamma + 1}{6} \int_{S\cap C} [\phi_x]_s^3 d\tilde{y} \right\} \quad (34)$$

where $[\phi_x]_s$ is the jump in the streamwise perturbation velocity across a shock.

4.1.5 Numerical formulation.- The numerical formulation of the problem together with the techniques employed to solve it are presented in this section. The numerical solution of the problem is initiated by replacing equation (3) by the following finite-difference form given by Bailey and Ballhaus in reference 18.

$$\begin{aligned}
& \left\{ (1-\mu_{j,i}) A_{j,i} \left[(\phi_x)_{j,i+1/2} - (\phi_x)_{j,i-1/2} \right] \right. \\
& + \left. \mu_{j,i-1} A_{j,i-1} \left[(\phi_x)_{j,i-1/2} - (\phi_x)_{j,i-3/2} \right] \right\} / (x_{i+1/2} - x_{i-1/2}) \\
& + \left[(\phi_y)_{j+1/2,i} - (\phi_y)_{j-1/2,i} \right] / (y_{j+1/2} - y_{j-1/2}) = 0 \quad (35)
\end{aligned}$$

where

$$A_{j,i} = 1 - M_\infty^2 - (\gamma + 1) M_\infty^k (\phi_x)_{j,i} \quad (36)$$

$$\mu_{j,i} = \begin{cases} 0 & \text{for } A_{j,i} > 0 \\ 1 & \text{for } A_{j,i} < 0 \end{cases} \quad (37)$$

$$(\phi_x)_{j,i+1/2} = \frac{\phi_{j,i+1} - \phi_{j,i}}{x_{i+1} - x_i} \quad (38)$$

$$(\phi_y)_{j+1/2,i} = \frac{\phi_{j+1,i} - \phi_{j,i}}{y_{j+1} - y_j}, \text{ etc.} \quad (39)$$

and $(\phi_x)_{j,i}$ in equation (36) is approximated by

$$(\phi_x)_{j,i} = \frac{1}{2} \left[(\phi_x)_{j,i+1/2} + (\phi_x)_{j,i-1/2} \right] \quad (40)$$

This form of the difference equation with the switching parameter $\mu_{j,i}$ encompasses the four operators of Murman's fully conservative relaxation (FCR) method (ref. 15); that is, elliptic ($\mu_{j,i-1} = 0, \mu_{j,i} = 0$), hyperbolic ($\mu_{j,i-1} = 1, \mu_{j,i} = 1$), parabolic ($\mu_{j,i-1} = 0, \mu_{j,i} = 1$), and shock point ($\mu_{j,i-1} = 1, \mu_{j,i} = 0$), and for evenly spaced meshes is identical to that method. For unequally spaced meshes, the first term differs from Murman's (ref. 19) by a factor of $(x_i - x_{i-2})/(x_{i+1} - x_{i-1})$ in hyperbolic regions. The finite-difference equation (35) can be cast in the following form

$$\begin{aligned}
& (1-\mu_{j,i}) A_{j,i} (\text{CXXL}_i \phi_{j,i-1} - \text{CXXC}_i \phi_{j,i} + \text{CXXR}_i \phi_{j,i+1}) \\
& + \mu_{j,i-1} A_{j,i-1} (\text{CXXL}_{i-1} \phi_{j,i-2} - \text{CXXC}_{i-1} \phi_{j,i-1} + \text{CXXR}_{i-1} \phi_{j,i}) \\
& + \text{CYYD}_j \phi_{j-1,i} - \text{CYYC}_j \phi_{j,i} + \text{CYU}_j \phi_{j+1,i} = 0
\end{aligned} \tag{41}$$

where the coefficients (CXXL_i , CXXC_i , etc.) depend on mesh geometry only and can be deduced from equation (35). Although equation (41) forms the basis of the numerical analysis, the solution technique actually employed in the program is similar to that recently suggested by Jameson (ref. 12) in which the difference equation (41) is recast in terms of a correction potential $c_{j,i}$ defined by

$$\phi_{j,i}^{n+1} = \phi_{j,i}^n + c_{j,i} \tag{42}$$

where n represents the current iteration cycle.

The governing equation for $c_{j,i}$ is determined in the following fashion. First, we consider the difference equation (41) in which the values $\phi_{j,i}$ of the potential along the current column are replaced by their provisional values $\tilde{\phi}_{j,i}$, while the values $(\phi_{j,i-1}^{n+1}, \phi_{j,i-2}^{n+1}, \phi_{j,i+1}^n, A_{j,i-1}^n, A_{j,i}^n)$ are used to evaluate the remaining terms. Similarly, we define a residual $R_{j,i}$ by considering the same equation but with the result $\phi_{j,i}^n$ used for $\phi_{j,i}$. By subtracting those two equations and then eliminating $\tilde{\phi}_{j,i}$ by use of the overrelaxation formula

$$\phi_{j,i}^{n+1} = \phi_{j,i}^n + \omega (\tilde{\phi}_{j,i} - \phi_{j,i}^n) \tag{43}$$

where

$$\omega = \begin{cases} \omega_e, & 1 < \omega_e < 2 \quad \text{for locally subsonic flow } (A_{j,i} > 0) \\ 1 & \text{for locally supersonic flow } (A_{j,i} < 0) \end{cases} \tag{44}$$

the following difference equation results for $c_{j,i}$:

$$\begin{aligned}
& \left\{ -(1-\mu_{j,i}) A_{j,i}^n \text{CXXC}_i / \omega_e + \mu_{j,i-1} A_{j,i-1}^n \text{CXXR}_{i-1} \right\} c_{j,i} \\
& + \text{CYYD}_j c_{j-1,i} + \text{CYU}_j c_{j+1,i} = -R_{j,i}
\end{aligned} \tag{45}$$

We note that in the derivation of equation (45), new values $\phi_{j,i}^{n+1}$ rather than provisional values $\tilde{\phi}_{j,i}$ are used to evaluate ϕ_{yy} at both subsonic and supersonic points. As pointed out in reference 12, this avoids a

discontinuity in ϕ_{yy} at a sonic line.

The solution of equation (45) then proceeds by using an iterative successive line over-relaxation (SLOR) algorithm as follows. The system of equations for each vertical line is written as

$$A\bar{C}_i = f_i \quad (46)$$

where \bar{C}_i is the J dimensional column vector

$$\bar{C}_i = \begin{pmatrix} C_{1,i} \\ \vdots \\ C_{j,i} \end{pmatrix} \quad (47)$$

A is a $J \times J$ dimensional, diagonally dominant, tridiagonal matrix, and f_i is a J dimensional column vector. The solution process consists of making an initial guess for ϕ , and then successively sweeping the grid from the upstream to downstream boundary, solving for new values of $C_{j,i}$ from equation (46) by direct elimination using the method of triangular decomposition, and then determining new values of ϕ from equation (42). The initial guess for ϕ may be selected from a uniform flow ($\phi = 0$) or a previous case stored in core or on a peripheral unit. With regard to the over-relaxation parameter ω_e , acceptable values on a fine mesh for ω_e are $1.8 < \omega_e < 1.95$, although optimum values for particular applications must be determined by numerical experimentation.

A mesh refinement option has been incorporated into the program to enhance the rate of convergence. Under this option, the user may elect to initiate the calculation either on a mesh (medium mesh) obtained by deleting every other mesh point of the input mesh (fine mesh), or on an even coarser mesh (coarse mesh) obtained by again deleting every other point on the medium mesh. In the latter case, the iterative solution is started on the coarse mesh, and after appropriate convergence is reached, continued on the medium mesh, and then completed on the input mesh. Also, in order to improve stability and aid convergence, an option has been provided in the program to add the pseudo-time term in the form

$$- \epsilon \frac{\Delta t}{\Delta x} \phi_{xt} \quad (48)$$

where

$$\frac{\Delta t}{\Delta x} \phi_{xt} = \frac{(\phi_{j,i}^{n+1} - \phi_{j,i}^n) - (\phi_{j,i-1}^{n+1} - \phi_{j,i-1}^n)}{(x_i - x_{i-1})^2} = \frac{c_{j,i} - c_{j,i-1}}{(x_i - x_{i-1})^2} \quad (49)$$

to the left-hand side of equation (45) as suggested in references 12 and 18. The parameter ϵ is an input parameter with a value in the range $0 \leq \epsilon \leq 1$. Considerable improvement in stability and convergence has been obtained in a number of both subsonic and supersonic free-stream calculations when this term is added. However, this result is not true for all cases and extensive numerical experimentation to determine optimum values for ϵ has not yet been carried out. Consequently, the user must, of necessity, determine suitable values for his particular application. An appropriate first guess would be $\epsilon = 0.2$ which is the default value.

Finally, we note that the numerical methods used in this program are of the shock-capturing, rather than shock-fitting type. This means that shock waves are spread over several mesh intervals and do not appear as sharp discontinuities. Calculations have shown (ref. 19) that for subsonic flow downstream of shock waves, four mesh points are sufficient to capture the shock jump; whereas for supersonic downstream flow, six to ten points are required. The latter is due to dissipation effects which dominate the first-order accurate hyperbolic operator in equation (35), and smooth out shocks to that extent. This is a weakness in the method if sharp supersonic oblique shocks are required, and necessitates special indentations of the momentum contours used to calculate the inviscid drag for all cases where $M_\infty > 1$, and also for cases where $M_\infty < 1$ when tail plus wake shocks occur. See subroutine CDCOLE in section 5.2 for a description of the momentum contours incorporated in the program.

4.1.6 Operating procedure.- The general operating procedure of the program is straightforward and is described in this section. First, the main program prints all of the input cards (ECHINP), then reads the input for the first case, checks it for errors, assigns default values to those parameters not specified, and then prints all of the input parameters (READIN). Next, if the input was in physical rather than transonic form, the appropriate scaling is applied to render all the necessary variables into transonic similarity form (SCALE). The unit-strength boundary data on the far-field mesh boundaries are then computed (FARFLD). Next, the geometrical characteristics of the airfoil that are required in the finite-difference calculations are determined (BODY). The medium and

coarse meshes are then established if the user has opted to use the mesh refinement option (CUTOUT). Next, the ϕ array is initialized (GUESSP), and then the various difference coefficients that depend on mesh size are calculated for the current mesh (DIFCOE). The I and J indices for solving the difference equations are set, and the airfoil slope boundary condition is multiplied by mesh spacing constants for use in the finite-difference calculation (SETBC). The relaxation solution of the difference equations is then carried out in an iterative fashion by sweeping the flow field from upstream to downstream boundaries with convergence information being output after a specified number of sweeps (SOLVE). If the calculations have been carried out on an intermediate mesh, flow field information on the dividing streamline, including the airfoil, are printed (PRINT1), and then mesh points are added to obtain the next finer mesh (REFINE). The sequence of relaxation calculations are then repeated (DIFCOE, SETBC, SOLVE, PRINT1) until the final mesh is reached. At this point, the final flow information is output (PRINT), the solution stored for later use (SAVEP), and the calculation for the next case begun. If the solution should diverge during the course of the finite-difference calculation (SOLVE), the computation is then aborted, with portions of the final printout (PRINT) provided to assist the user in determining the cause of the difficulty.

4.1.7 Overall program flow chart.— An overall program flow chart is provided below to illustrate the logical flow of the code.

4.2 Program Input

The input required by the program is described in this section. A dictionary of input variables is provided first, followed by a description of the various input control options available to the user. All of the default values of the input variables are given next, followed by a description of the input data format including preparation of a sample run.

4.2.1 Dictionary of input variables.- All variables that are input to this program are described in the following list.

<u>VARIABLE</u>	<u>DESCRIPTION</u>
AK	transonic similarity parameter; equal to $1 - M_{\infty}^2 / M_{\infty}^{2m\delta^2/3}$ where m is defined in Table 4-I according to the type of transonic scaling used; input required only if transonic scaling used in input/output; that is, PHYS = .F.
ALPHA	angle of attack, α , in degrees for PHYS = .T.
AMESH (logical)	control option for specification of analytical default mesh; equal to .T. or .F.
BCFOIL (integer)	control option for specification of airfoil geometry; equal to 1, 2, 3, or 4
BCTYPE	control option for type of flow environment; equal to 1, 2, 3, 4, or 5
CLSET	specified lift coefficient; input only if Kutta condition not enforced; that is, KUTTA = .F.
CVERGE	convergence criterion for maximum iteration error in ϕ
DELTA	airfoil thickness ratio δ
DVERGE	divergence criterion for maximum iteration error in ϕ
EMACH	free-stream Mach number, M_{∞} ; because of the particular far-field formulation used in this program, M_{∞} can be close but not exactly equal to 1
EPS	coefficient of pseudo-time term $\Delta t \phi_{xt} / \Delta x$ in differential equation
F	slot parameter for ideal slotted wind tunnel
FCR (logical)	control option for specification of type of differencing to be used at shock waves; equal to .T. or .F.
GAM	ratio of specific heats γ
H	ratio of tunnel half height/airfoil chord
ICUT	control option for mesh cutting and refinement; equal to 0, 1, or 2

<u>VARIABLE</u>	<u>DESCRIPTION</u>
IMAXI	number of x-mesh points in input mesh; IMAXI \leq 100
IMIN	value of I index designating the x-mesh point where the finite-difference calculation is to start
IPRTER	control option for print frequency of intermediate output
JMAXI	number of y-mesh points in input mesh; JMAXI \leq 100
JMIN	value of J index designating the y-mesh point where the finite-difference calculation is to start
KUTTA (logical)	control for Kutta condition specification; equal to .T. or .F.
MAXIT	maximum allowed number of iteration sweeps through the flow field
NL	number of ordinate points used to describe airfoil lower surface; NL \leq 100
NU	number of ordinate points used to describe airfoil upper surface; NU \leq 100
PHYS (logical)	control for specification of the type of scaling (physical or transonic) used in input/output; equal to .T. or .F.
POR	porosity factor for ideal porous/perforated wind-tunnel wall
PRTFLO	control for printout of final flow field; equal to 1, 2, or 3
PSAVE (logical)	control for saving restart block of values on unit 3; equal to .T. or .F.
PSTART (integer)	control for initialization of ϕ array; equal to 1, 2, or 3
SIMDEF (integer)	control for definition of transonic similarity scaling; equal to 1, 2, 3, or 4
WCIRC	relaxation factor for circulation
WE(I)	vector array of length 3 representing values of the relaxation factor for elliptic points on the coarse, medium, and fine meshes, respectively; if specified, all three values must be given
XGRDIN	control for input of user-designated x-grid; equal to .T. or .F.

<u>VARIABLE</u>	<u>DESCRIPTION</u>
XIN(I)	vector array of length IMAXI of user-supplied x-mesh points; normalized by airfoil chord; maximum of 100
XL(I)	vector array of length NL of x-ordinates of the airfoil lower surface; normalized by airfoil chord; maximum of 100
XU(I)	vector array of length NU of x-ordinates of the airfoil upper surface; normalized by airfoil chord; maximum of 100
YGRDIN	control for input of user-designated y-grid; equal to .T. or .F.
YIN(I)	vector array of length JMAXI of user-supplied y-mesh points, normalized by airfoil chord for PHYS = .T.; maximum of 100
YL(I)	vector array of length NL of y-ordinates of the airfoil lower surface; normalized by airfoil chord times thickness ratio; maximum of 100
YU(I)	vector array of length NU of y-ordinates of the airfoil upper surface; normalized by airfoil chord times thickness ratio; maximum of 100

4.2.2 Control options.- Those input variables which allow the user to select the various options incorporated in this program are detailed in this section together with the options they control.

Airfoil geometry option: Four choices are available to the user for the specification of the airfoil geometry. Selection is made according to the value specified (1, 2, 3, or 4) for the integer index BCFOIL. For BCFOIL = 1, the program uses the symmetric NACA four-digit (00XX) series geometry; for BCFOIL = 2, a parabolic-arc profile is used; for BCFOIL = 3, user-supplied values of upper and lower airfoil ordinates (YU(I), YL(L)) versus abscissas (XU(I), XL(I)) are required by the program, which then calculates internally the ordinates and slopes at the input mesh points by cubic spline interpolation--under this geometry option, a default airfoil (Korn) is provided; for BCFOIL = 4, the user provides his own specification (i.e., ordinates and slopes at the input mesh points) of the airfoil geometry. We note that the last option (BCFOIL = 4) is, of course, open (inactive) and requires user-supplied information in subroutine BODY. If a formula is available for the airfoil profile desired, this option should be used. Implementation is straightforward and an illustrative

example is given below. Consider the symmetric profile formed by the sinusoidal curve given by:

$$Y_{u,\ell}(x) = \pm \frac{\delta}{2} \sin(\pi x)$$

so that

$$F_{u,\ell}(x) = \pm \frac{1}{2} \sin(\pi x)$$

$$\frac{dF_{u,\ell}(x)}{dx} = \pm \frac{\pi}{2} \cos(\pi x)$$

Thus, the following FORTRAN statement changes would be entered into subroutine BODY. Immediately after statement number 400 (see the listing of subroutine BODY in the Appendix), the abnormal stop message and STOP card would be removed and the following statements inserted:

```

PI = 3.1415927
IC = 0
DO 425 I = ILE, ITE
  IC = IC + 1
  Z = XIN(I)
  Z1 = PI * Z
  XFOIL(IC) = Z
  FU(IC) = SIN(Z1)/2.
  FL(IC) = - FU(IC)
  FXU(IC) = PI * COS(Z1)/2.
  FXL(IC) = - FXU(IC)
425 CONTINUE

```

We note that it is necessary that subroutine BODY define the arrays XFOIL(I), FU(I), FL(I), FXU(IC), and FXL(I) which are, respectively, the x-ordinates of the input x-mesh XIN(I) which fall on the airfoil, the y-ordinates of the airfoil upper and lower surface divided by the thickness ratio, and the slopes of the airfoil upper and lower surface divided by the thickness ratio, all calculated at the XFOIL(I) points.

Flow environment option: To specify the type of flow environment; that is, free air or tunnel simulation conditions, the integer index BCTYPE must be set. Six different choices have been incorporated in the program according to the following schedule:

<u>BCTYPE</u>	<u>Flow Condition</u>
1	Free air
2	Solid wall tunnel
3	Free jet
4	Ideal slotted wall tunnel
5	Ideal porous/perforated wall tunnel
6	General tunnel wall

The program default value is BCTYPE = 1.

Conservative differencing option: An option has been provided for the user to specify whether conservative or nonconservative differencing be used at shock waves. This choice is made according to the logical index FCR:

<u>FCR</u>	<u>Shock Difference Type</u>
.T.	Fully conservative
.F.	Nonconservative

Program default value is FCR = .T.

Mesh refinement option: A convergence acceleration feature has been incorporated in the program which provides the user the option to initiate the iterative solution on a mesh that is coarser than the input mesh (fine mesh) on which the solution is ultimately desired. Provision has been made for two automatic grid reductions (medium and coarse) by the program. Since the grid change is accomplished by the deletion of every other mesh point, the following simple rules should be followed in specifying the input (fine) grid to take full advantage (i.e., two cuts) of this feature.

These rules consist of making the following grid point differences a multiple of four,

$$\begin{aligned} \text{IMAXI} - \text{ITE} \\ \text{ITE} - \text{IMIN} \\ \text{JMAXI} - \text{JUP} + 1 \\ \text{JLOW} - \text{JMIN} + 1 \end{aligned}$$

which insure that each of the above four grid intervals can be halved twice. See Section 5.1 under COM 1 for a description of these indices.

The control for mesh refinement is made by specification of the integer index ICUT according to:

<u>ICUT</u>	<u>Comment</u>
0	Input mesh used to convergence
1	Input mesh may be cut once
2	Input mesh may be cut twice

We note that for the cases $\text{ICUT} = 1$ or 2 , if the grid criteria given above are not met, the program will try to adjust if possible the grid by adding (never deleting) points. However, since the stated conditions are so mild, it is recommended that they be followed directly if the grid refinement option is desired. Program default value is $\text{ICUT} = 2$.

Intermediate printout option: If the user wished to obtain intermediate information concerning the convergence of the solution, an option is provided which will cause a limited printout to occur each time a specified number of iteration sweeps through the flow field are completed. Output includes iteration count, lift and moment coefficients, iteration error in circulation, and absolute values and locations of the maximum iteration error in ϕ , the residual $R_{j,i}$, and the upper and lower surface pressure coefficients. Control is through specification of the integer index IPRTER which causes output print every $\text{IPRTER}^{\text{th}}$ iteration sweep through the field. Program default value is $\text{IPRTER} = 0$.

Kutta condition enforcement option: If, in lieu of enforcing the Kutta condition, the user wishes to specify instead the lift coefficient, an option has been provided in the program to accommodate this. Control for this option is through the logical index KUTTA where

<u>KUTTA</u>	<u>Comment</u>
.T.	Kutta condition enforced
.F.	Lift coefficient specified; trailing-edge pressure discontinuous

Program default value is KUTTA = .T.

Physical or transonic I/O scaling option: A user choice for the type of scaling used in the input/output is available through the logical index PHYS. The I/O can be in either the usual physical scaled form (PHYS = .T.); that is, lengths normalized by airfoil chord, c, velocities by free-stream velocity, U_∞ , pressure by free-stream dynamic pressure, q_∞ , etc., or in the appropriate transonically scaled form (PHYS = .F.). If transonic scaling is used, we note the following requirements: the lateral coordinate of the input grid must be scaled according to

$$\tilde{y} = \delta^{1/3} M_\infty^m y$$

the angle of attack by

$$\tilde{\alpha} = \alpha / (\delta \cdot 180^\circ / \pi)$$

the half-tunnel height by

$$\tilde{H} = \delta^{1/3} M_\infty^m H$$

the lift coefficient CLSET by

$$(CL\tilde{S}ET) = CLSET / \delta^{2/3} M_\infty^{-n}$$

the porosity by

$$\tilde{\rho} = \rho / \delta^{1/3} M_\infty^m$$

the velocity potential by

$$\tilde{\phi} = \delta^{2/3} M_\infty^{-n} \phi$$

and instead of specifying the Mach number, M_∞ , the similarity parameter K must be given, where

$$K = \frac{1 - M_\infty^2}{M_\infty^{2m} \delta^{2/3}}$$

and where the exponents (m,n) depend upon the choice of scaling and are defined in Table 4-I. Program default value is PHYS = .T.

Flow field printout option: In the final printout of a completed calculation, the user has the choice of obtaining flow field information [i.e., pressure coefficient, flow angle, and either local Mach number (PHYS = .T.) or local similarity parameter (PHYS = .F.)], either throughout or in a limited region of the flow field. This is controlled through the integer index PRTFLO according to

<u>PRTFLO</u>	<u>Flow Field Printout</u>
1	None
2	All
3	Three J lines about $ \phi_{j,i}^{n+1} - \phi_{j,i}^n _{\max}$ line

Program default value is PRTFLO = 1.

Result storage option: If at the completion of a calculation the user wishes, in addition to obtaining the printed output, to store the results on tape for future use, an option has been provided whereby the program will write the following information on tape 3:

- (1) run title
- (2) grid dimensions; IMAXI, JMAXI, IMIN, JMIN
- (3) C_L , M_∞ , α , δ , airfoil volume, far field doublet strength
- (4) X and Y grid arrays
- (5) $\phi_{j,i}$

Control is through the logical index PSAVE according to

<u>PSAVE</u>	<u>Storage</u>
.T.	Results stored on tape 3
.F.	No storage

Program default value is PSAVE = .F.

Initialization of ϕ option: Three choices are available for initializing the ϕ array to start the calculation. Selection is made according to the integer index PSTART where

<u>PSTART</u>	<u>Initialization of ϕ</u>
1	Set to zero
2	Read from tape 7
3	Used from previous case

Program default value is PSTART = 1.

Transonic similarity definition option: Four choices are available to the user for the specification of the particular transonic similarity form of the small-disturbance equation to be solved. The first three of these choices (SIMDEF = 1, 2, or 3) have been incorporated into the program and are detailed below. The fourth (SIMDEF = 4) is an open (inactive) option, requiring user-supplied definitions of the various scaling parameters calculated in subroutine SCALE.

The three active options reflect the different scaling rules of Cole, Spreiter, or Krupp and depend essentially upon the choice of values for the exponents (k,m,n) in the following representations of the small-disturbance perturbation velocity potential equation, stretched-lateral coordinate, and transonic similarity parameter; that is,

$$\left[(1 - M_\infty^2) \Phi_x - \frac{\gamma + 1}{2} M_\infty^k \Phi_x^2 \right]_x + \Phi_{yy} = 0$$

or

$$\left[K \phi_x - \frac{\gamma + 1}{2} \phi_x^2 \right]_x + \phi_{yy} = 0$$

where

$$\Phi(x, y) = \delta^{2/3} M_\infty^{-n} \phi(x, \tilde{y})$$

$$y = \delta^{-1/3} M_\infty^{-m} \tilde{y}$$

$$K = \frac{1 - M_\infty^2}{M_\infty^{2m} \delta^{2/3}}$$

The values of the exponents (k,m,n) for each of the three cases are given in Table 4-I. Selection of the particular scaling rule according to the value of SIMDEF is

<u>SIMDEF</u>	<u>Scaling</u>
1	Cole
2	Spreiter
3	Krupp
4	User defined

Program default value is SIMDEF = 3.

Default grid option: Two different sets of default grids have been incorporated in the program. These are the Krupp mesh defined in reference 2 and an analytical mesh based on a modified version of the grid discussed in reference 11. The program default x-mesh is the Krupp x-mesh XKRUPP(I), given in reference 2, while two default y-meshes are incorporated; that is, the Krupp y-mesh for free air calculations YFREE(I) and a modified y-mesh YTUN(I) for tunnel simulations. To use the analytical mesh, control is through the logical variable AMESH according to

<u>AMESH</u>	<u>Grid Specification</u>
.T.	Analytical mesh used
.F.	Either Krupp or user-specified mesh used

Program default value is AMESH = .F.

Input grid option: If the user wishes not to employ the default grids incorporated in the program, an option has been provided whereby an arbitrary mesh can be conveniently supplied to the program. Control is through the logical variables XGRDIN and YGRDIN according to

<u>XGRDIN</u>	<u>Grid Specification</u>
.T.	x-mesh provided by user in input data
.F.	Default x-mesh used

<u>YGRDIN</u>	<u>Grid Specification</u>
.T.	y-mesh provided by user in input data
.F.	Default y-mesh used

When the grids are user supplied, each element of the grid is defined in the input data, as illustrated in section 4.2.4. We note that the program default x-mesh is the Krupp x-mesh XKRUPP(I) defined in reference 2, while two default y-meshes are incorporated; that is, the Krupp y-mesh for free air calculations YFREE(I) and a modified y-mesh YTUN(I) for tunnel simulations. Program default values are XGRDIN = .F. and YGRDIN = .F.

4.2.3 Default values.- Each input variable has been assigned a default value that is stored in the BLOCK DATA subroutine. Consequently, unless the user wishes to change a variable from its default value, it is not necessary to enter it in the input data block. For convenience, the default values of all the input variables are tabulated below:

<u>Variable</u>	<u>Default Value</u>
AK	0.
ALPHA	0.12
AMESH	.F.
BCFOIL	3
BCTYPE	1
CLSET	0.
CVERGE	0.00001
DELTA	0.115
DVERGE	10.
EMACH	0.75
EPS	0.2
F	0.
FCR	.T.
GAM	1.4
H	0.
ICUT	2
IMAXI	77 (Krupp grid)
IMIN	1
IPRTER	10
JMAXI	56 (Krupp grid)
JMIN	1
KUTTA	.T.
MAXIT	500
NL	75 (Korn airfoil)
NU	100 (Korn airfoil)
PHYS	.T.
POR	0.
PRTFLO	1
PSAVE	.F.
PSTART	1
RIGF	0.
SIMDEF	3

<u>variable</u>	<u>Default value</u>
WCIRC	1.
WE(I), (I = 1,2,3)	1.8,1.9,1.95
XGRDIN	.F.
XIN(I)	XKRUPP(I)
XL(I)	(Korn airfoil)
XU(I)	(Korn airfoil)
YGRDIN	.F.
YIN(I)	YFREE(I) or YTUN(I)
YL(I)	(Korn airfoil)
YU(I)	(Korn airfoil)

It is important to realize that the above variables assume their default values only before the first case is run. Input variables, once user specified, are not changed internally by the program; thus, it is unnecessary to respecify them in subsequent cases if their values are to remain constant.

4.2.4 Input data format.- With the exception of a run title card, which is the first card of each case and on which the user can provide any alphanumeric information desired in columns 1 to 80, all of the input data for the program are read in under a NAMELIST format called INP. Consequently, the input format is most easily demonstrated by an example. Consider two cases of simulating the flow of air ($\gamma = 1.4$, default) past an NACA 0010 airfoil in an ideal slotted wall wind tunnel where the slot parameter is 0.07, and the tunnel half-height-to-chord ratio is 6.5. For the first case, the free-stream Mach number is 0.70, the angle of attack is 1.5° , and it is decided to match the measured tunnel lift coefficient of 0.187. The fully conservative equations (default) will be solved on the YTUN (tunnel default) y-grid and the basic Krupp XKRUPP (default) x-grid, employing the mesh refinement option with two grid halvings (default). The maximum number of iteration sweeps allowed will be 250, with intermediate printout desired after every fifth sweep, a convergence criterion on ϕ of 1×10^{-4} , a divergence criterion of 10. (default), with final flow field printout confined to three rows centered about the maximum iteration error in ϕ , and with the final results stored on tape 3. The transonic equation will be used in the similarity form as given by Spreiter, with the input/output in physical scaling terms (default), with the initial guess of ϕ equal to zero (default), and with the circulation relaxation factor equal to 0.9, the three elliptic relaxation factors

equal to 1.3, 1.6, and 1.9 for the coarse, medium, and fine grids respectively. The pseudo-time term will be omitted from the differential equation ($\epsilon = 0.$).

For the second case, all of the input parameters will be identical to the first except that the Mach number will be equal to 0.72 and the measured lift coefficient equal to 0.195.

Thus, the input data cards would read (note that with a NAMELIST format, input variable sequencing is arbitrary):

CARD NO. 1 - RUN TITLE CARD

COLUMN NO.	1	80
	SAMPLE CALCULATION NO. 1	

CARD NO. 2

COLUMN NO.	2 6	80
	\$INP EMACH=.7,F=.07,ALPHA=1.5,H=6.5,DELTA=.1,BCFOIL=1,	

CARD NO. 3

COLUMN NO.	2	80
	KUTTA=.F.,CLSET=.187,MAXIT=250,IPRTER=5,CVERGE=.0001,	

CARD NO. 4

COLUMN NO.	2	80
	PRTFLO=3,PSAVE=.T.,SIMDEF=2,WCIRC=.9,WE(1)=1.3,WE(2)=1.6,	

CARD NO. 5

COLUMN NO.	2	80
	WE(3)=1.9,EPS=0.,	

CARD NO. 6

COLUMN NO.	2	80
	\$END	

CARD NO. 7 - RUN TITLE CARD

COLUMN NO.	1	80
	SAMPLE CALCULATION NO. 2	

CARD NO. 8

COLUMN NO.	2 6	80
	\$INP EMACH=.72,CLSET=.195,	

CARD NO. 9

COLUMN NO.	2	80
	\$END	

CARD NO. 10

COLUMN NO.	1	80
	FINISHED	

We comment that the last card in the input data, following the final data card for the last case, must contain the word FINISHED in the first eight columns. This signals the program that there are no further cases to calculate and that the program is to stop.

If for the above cases the user wished to supply his own x- and y-grids, this would have been done by setting the grid input controls XGRDIN and YGRDIN equal to TRUE, specifying in the input the integers IMAXI and JMAXI, subject to the restriction $IMAXI, JMAXI \leq 100$, and then identifying all of the IMAXI values of XIN(I) and JMAXI values of YIN(I) in the input data. For example, say that the user has an 81×60 (x,y) grid. Then, the card data to be included in the input for the first case would be (using some fictitious values for XIN, YIN):

COLUMN NO.	2	80
	XGRDIN=.T., IMAXI=81, XIN(1)=-3.0, XIN(2)=2.9, ...	

: etc.

COLUMN NO.	2	80
	XIN(80)=1.9, XIN(81)=2.0, YGRDIN=.T., JMAXI=60, YIN(1)=-6.5,	

: etc.

COLUMN NO.	2	80
	YIN(59)=6.4, YIN(60)=6.5,	

A similar procedure would apply if the user wished to supply his own description of the airfoil surface; that is, arrays XL(I), YL(I), XU(I), and YU(I).

4.3 Error and Information Messages

The error and information messages printed by the program are listed in this section together with a brief explanation of why they occur and what to do when they are encountered. The first group of messages (1 to 12) is concerned with input quantities while the second group (13 to 21) occur during the execution of the program and involve certain limitations inherent in the methods used in this program.

- (1) IMAX OR JMAX IS GREATER THAN 100, NOT ALLOWED

This message indicates that the input mesh size limitation IMAX, JMAX \leq 100 has been violated.

- (2) X MESH POINTS NOT MONOTONIC INCREASING

This message indicates an error in the input x-mesh that violates the condition $x_i > x_{i-1}$.

- (3) Y MESH POINTS NOT MONOTONIC INCREASING

This message indicates an error in the input y-mesh that violates the condition $y_j > y_{j-1}$.

- (4) MACH NUMBER NOT IN PERMITTED RANGE (0.5,2.0)

This message indicates that the input free-stream Mach number M_∞ is outside the nominally accepted transonic regime. A scheme solving the linear small-disturbance equation, rather than the nonlinear transonic equation solved in this program, should be employed.

- (5) ALPHA NOT IN PERMITTED RANGE (-9.0,9.0)

This message indicates that the input angle of attack is beyond the range in which small-disturbance theory is considered valid; that is, $-9^\circ < \alpha < 9^\circ$.

- (6) DELTA NOT IN PERMITTED RANGE (0.0,1.0)

This message indicates that the restriction on thickness ratio, $0. < \delta < 1.$, has been violated.

- (7) AK = 0. VALUE OF AK MUST BE INPUT SINCE PHYS = .F.

This message indicates that the transonic similarity parameter $K = (1 - M_\infty^2)/M_\infty^{2m}\delta^{2/3}$ has not been input as is required when transonic rather than physical scaling; that is, PHYS = .F., is used in the input/output.

(8) MACH NUMBER TOO CLOSE TO 1., NOT ALLOWED

This message indicates that the input free-stream Mach number M_∞ is too close to one; that is, $|M_\infty - 1| < 0.001$. This is unallowed since the program incorporates a representation of the far field solution containing the factor $1/\sqrt{K} \sim 1/(M_\infty^2 - 1)^{1/2}$. To correct this a special sonic free-stream far field solution would be required.

(9) ABNORMAL STOP IN SUBROUTINE BCEND

BCTYPE = 6 IS NOT USABLE

This message indicates to the user that the general tunnel wall boundary condition $\text{BCTYPE} = 6$ is an inactive option for which conditions have not yet been worked out.

(10) ABNORMAL STOP IN SUBROUTINE BODY

BCFOIL = 4 IS NOT USABLE

This message indicates to the user that the airfoil geometry specification $\text{BCFOIL} = 4$ is an inactive option requiring user definition. For details on necessary user input, see section 4.2.2.

(11) ABNORMAL STOP IN SUBROUTINE FARFLD

BCTYPE = 6 IS NOT USABLE

See message (9).

(12) ABNORMAL STOP IN SUBROUTINE SCALE

SIMDEF = 4 IS NOT USABLE

This message indicates to the user that the transonic similarity specification $\text{SIMDEF} = 4$ is an inactive option requiring user definition. For details on necessary user input, see section 4.2.2.

(13) NOTE - ONE OR MORE SHOCKS EXTEND OUTSIDE OF CONTOUR

CDWAVE DOES NOT EQUAL TOTAL WAVE DRAG

This message indicates that some of the shock waves present for the case at hand extend beyond the appropriate drag contour incorporated in the program, so that the wave drag calculated by the program does not equal the total wave drag. For details on the drag contours available, see the description of subroutine CDCOLE in section 5.2.

(14) SHOCK WAVE ATTACHED TO BODY. MOMENTUM INTEGRAL CANNOT BE DONE. DRAG OBTAINED FROM SURFACE PRESSURE INTEGRAL.

This message indicates that, for reasons explained in section 5.2 under subroutine CDCOLE, the momentum integral method for calculating drag cannot be used. The drag is then calculated by integrating the surface pressures on the airfoil.

(15) * * * * * CAUTION * * * * *

SOLUTION MAY BE INVALID

DETACHED SHOCK WAVE IS TOO CLOSE TO UPSTREAM BOUNDARY.

MOMENTUM INTEGRAL CANNOT BE DONE. DRAG OBTAINED FROM SURFACE PRESSURE INTEGRAL.

This message indicates that the bow shock is too close (within three mesh points) of the upstream boundary for the momentum integral along the bow shock to be performed, and that the drag is obtained by integrating the surface pressures on the airfoil. Also, because the bow shock is so close to the upstream boundary, the solution may be inaccurate and it is recommended that the upstream boundary be displaced further from the airfoil and the calculation repeated.

(16) THE INPUT MESH CANNOT BE ADJUSTED FOR CUTOUT, BECAUSE IMAX OR JMAX IS TOO CLOSE TO THE LIMIT OF 100.

This message is written by subroutine CKMESH and indicates that, because the input mesh requirements for grid cutting described in section 4.2.2 under Mesh Refinement Option were not met, subroutine CKMESH has attempted to correct this by adding points. However, either the input X or Y grid is too close to the limit of 100 to allow this, with the result that no points are added, the mesh refinement option is bypassed, and the input mesh is used to convergence.

(17) ABNORMAL STOP IN SUBROUTINE DROOTS. (0)

NONCONVERGENCE OF ITERATION FOR ALPHA(1)

(2)

This message identifies one of the constants ALPHA0, ALPHA1, or ALPHA2 required in the subsonic far-field doublet solution in an ideal slotted wind tunnel, and indicates that the iterative solution for that constant has failed to converge. This error message should not normally occur. If it does, the input values for the tunnel slot parameter F and wall porosity factor P should be checked. See subroutine DROOTS in section 5.2 for details.

(18) * * * * * CAUTION * * * * *

SONIC LINE HAS REACHED A BOUNDARY

THIS VIOLATES ASSUMPTIONS USED TO DERIVE BOUNDARY CONDITIONS.

SOLUTION IS PROBABLY INVALID

This message indicates that the sonic line has extended out to the top and/or bottom grid boundaries, and that the solution is probably invalid since the assumptions under which the boundary conditions were derived have been violated. For free-stream flows, the difficulty can be remedied by moving the lateral boundaries out further, while for tunnel simulation calculations, this condition indicates that the flow has become choked. For the latter case, the details have not yet been worked out.

(19) * * * * * CAUTION * * * * *

NUMBER OF SONIC POINTS EXCEEDED 200. ARRAY DIMENSION

EXCEEDED. EXECUTION OF SUBROUTINE MILINE TERMINATED

This message indicated that the number of sonic points has exceeded 200 and subroutine MILINE, which determines the locations of the sonic lines, has terminated calculation. For the maximum grid size (100x100) allowed in this program, this error message should not occur. If it does, the remainder of the output should be checked for unusual behavior.

(20) * * * * * CAUTION * * * * *

MAXIMUM MACH NUMBER EXCEEDS 1.3

SHOCK JUMPS IN ERROR IF UPSTREAM NORMAL MACH NUMBER GREATER
THAN 1.3

This message is written by subroutine PRINT1 and indicates that the maximum Mach number along the dividing streamline, which includes the airfoil upper and lower surface, has exceeded 1.3. Consequently, if the normal Mach number just upstream of the shock wave is greater than 1.3 (this can be checked from the output of PRINT1) the shock jumps, as calculated by the program using isentropic small-disturbance theory, will be in error with the true Rankine-Hugoniot value since the usually accepted upper bound for validity of the isentropic assumption has been exceeded.

(21) ABNORMAL STOP IN SUBROUTINE VROOTS (0)

NONCONVERGENCE OF ITERATION FOR BETA(1)
(2)

This message identifies one of the constants BETA0, BETA1, or BETA2 required in the subsonic far-field vortex solution in an ideal slotted wind tunnel, and indicates that the iterative solution for that constant

has failed to converge. This error message should not normally occur. If it does, the input values for the tunnel slot parameter F and wall porosity factor P should be checked. See subroutine VROOTS in section 5.2 for details.

4.4 Program Output

The output generated by the program is described in this section. A general description of the format is provided in the first subsection, followed by a subsection containing several sample cases for user reference.

4.4.1 General description of the output.- The output format of the program is as follows. On the first page a header is printed giving the program name, some general information concerning the problem solved and method used, and identification of the program's authors. On the next page, all of the input cards for the entire run sequence are printed. On the first line of the third page, the information input by the user on the first run title card is printed. Next, all of the input variables described in section 4.2.1 are printed. This includes, of course, variables not specified in the input data and which then assume their default values. On the fourth page the airfoil geometry information required by the program is printed. First, a header is printed to inform the user whether the printout is in physical variables ($\text{PHYS} = \text{.T.}$), in which case all of the airfoil geometric characteristics are normalized by the chord; or if the printout is in transonic similarity variables ($\text{PHYS} = \text{.F.}$), for which the geometric characteristics are normalized by chord length times thickness ratio. Next, the maximum thickness, airfoil volume (per unit span), and maximum camber are output. Finally, the ordinates and slopes of the upper and lower surface, together with the thickness and camber distributions are provided in tabular form at the input x -mesh points. On the fifth page, intermediate output information for the coarse mesh (if a coarse grid is used) is provided. This includes the elliptic relaxation factor, the value of ϵ (EPS) used, and the maximum number of iterations for this mesh. This is followed by a heading which contains, from left to right, the iteration count (ITERATION), lift coefficient (CL), moment coefficient (CM), I and J locations (IERR,JERR) where the maximum iteration error in ϕ occurs, the absolute magnitude of the maximum iteration error in ϕ (ERROR), the I and J locations (IRL,JRL) of the maximum residual, the absolute magnitude of the maximum residual (BIGRL), the absolute magnitude of the iteration error in circulation (ERCIRC), the I location (ICPU) of

the point on the airfoil where the maximum iteration error in upper surface pressure coefficient occurs, the absolute magnitude of the maximum iteration error in upper surface pressure coefficient (CPERRU), and the corresponding results (ICPL,CPERRL) for the maximum iteration error in surface pressure coefficient. A printout of these quantities is provided at every IPRTERth iteration until the solution either converges or diverges, or the iteration limit is reached; at this point, a message is printed indicating which of these three alternatives occurred. On the sixth page, the final output for the coarse mesh is given. This consists of the final coarse-mesh values of the lift and moment coefficients and tabulated values of the pressure coefficient and local Mach number (or local similarity parameter if PHYS = .F.) along the entire length of the dividing ($y = 0$) streamline, including both the upper and lower surface of the airfoil. In addition, the x - and y -coarse-mesh ordinates are also provided. The format is as follows. First, the lift and moment coefficients are given, together with the value of the critical pressure coefficient. Next, a header is printed which contains, from left to right, the I index of the current x -mesh point (I), the x value of the mesh point (X), the pressure coefficient (CP), and local Mach number (M1) just below the dividing streamline with the additional title ($y = 0_-$), and then the pressure coefficient (CP) and local Mach number (M1) just above the dividing streamline with the additional title ($y = 0_+$). Tabulated values of these quantities follow and are provided for each x -mesh point of the coarse grid. Locations of the airfoil leading and trailing edges are indicated in the output. Alongside the table of values, a concomitant printer plot of the tabulated pressure coefficients is given. Finally, all the y -values of the coarse grid y mesh are printed. On the seventh and eighth pages, the intermediate and final output, respectively, for the medium grid (if a medium grid is used) are provided in the same format as described above for the coarse grid. On the eight page, the intermediate output for the fine mesh is given. On the following page, the final print output begins for the fine mesh. On this page, information is provided informing the user whether the printout is in physical or transonic variables, and if it is in physical variables which particular definition of similarity parameters was used. Also indicated is the type of boundary condition specified (free air or type of wind tunnel), whether the difference equations were in conservative form or not, and whether the Kutta condition was enforced or the lift coefficient specified. Next,

some limited airfoil geometry and flow field information is given (i.e., free-stream Mach number and airfoil thickness ratio if physical scaling is used, (PHYS = .T.), plus angle of attack and transonic similarity parameter in all cases, and far-field doublet strength and airfoil volume per unit span when $M_\infty < 1$. Finally, if PHYS = .T., the transonic scaling parameters used by the program to scale the pressure, lift, drag, and moment coefficient, the y-ordinate, and the flow angle are printed. On the next page, the fine grid lift and moment coefficients, pressure coefficients and local Mach number on the dividing streamline together with the x- and y-fine mesh ordinates, and a printer plot of the pressure coefficients is given in the format previously described for the coarse grid. On the next page, a flow character map is provided. Each point in the mesh is characterized according to whether it is a parabolic point (P), hyperbolic point (H), shock point (S), or an elliptic point (-). The following page provides a Mach number map of the flow field. Each grid point receives either a number or letter letter designation according to the symbol table provided in the plot. On the next page, a laterally expanded printer plot of the pressure coefficients on the dividing streamline and airfoil surface is provided. For wind-tunnel wall simulation calculation (i.e., BCTYPE ≠ 1 or 3), tabulated values of the pressure coefficient and flow angle along the entire length of the wind-tunnel walls ($y = H\pm$) are given next. The format is similar to that provided for output of the pressure distributing along the dividing streamline discussed previously. This consists of tabulated values of the pressure coefficient (CP) and the flow angle (THETA) along the bottom ($y = -H$ and top $y = +H$) surfaces of the wind tunnel at each of the fine mesh x-grid (X) locations. A printer plot of the pressure coefficients is also provided alongside the tabulated values. On the next two pages, output describing the sonic lines is provided. The first page gives tabulated values of the sonic line coordinates, while the second page provides a printer plot of the sonic lines throughout the flow field. On the following page, flow field output, if requested by the user, is printed. This consists of tabulated values of the pressure coefficient, flow angle, and local Mach number (or local similarity parameter if PHYS = .F.) along the entire length of $y = \text{constant}$ lines on the fine mesh. The format is as follows. First, a header is printed which contains, in the first two columns, the I index of the current x-mesh point (I) and the x value of the x-mesh point (X). The next nine columns contain three sets of pressure coefficients (CP), flow angles (THETA), and local Mach numbers (M1) along three different $y = \text{constant}$ rows, with an additional title above each of the sets indicating both the

J index and associated y -value of the row. Tabulated values of these quantities follow for each x -mesh point of the fine grid. If the flow field print option PRTFLO = 3 was chosen, the flow field output is confined to three J lines about the location of maximum iteration error in ϕ , and all the flow field output is contained across one page. However, if the entire flow field is to be printed (PRTFLO = 2), then the above format is repeated for three successive rows at a time until the entire field is covered. Following this, the shock wave drag profiles and total pressure loss profiles are given. For each shock wave within the momentum contour, the total wave drag is given together with tabulated values of the shock wave drag ($CD(y)$) and the total pressure ($PO/POINF$) as functions of the lateral coordinate (y). On the next page, information regarding the drag coefficient is given. If the drag was calculated by the momentum integral method, the locations of the contour boundaries are given together with the individual contributions to the drag from the integrations of the drag integral along each of these boundaries. In addition, information regarding the number of shock waves inside the contour and the total wave drag are printed. Should any of the shocks extend beyond the momentum contour, a message is printed indicating this and the fact that the wave drag calculated does not equal the total wave drag. Finally, the total of all the separate drag contributions is given. If the momentum integral method could not be used to calculate the drag--either because the bow shock was attached or too close to the nose or because the bow shock was too close to the upstream boundary--a message to that effect is printed and the drag is then calculated by an integration of surface pressures. The time to run the case in seconds is provided on the next page. This would conclude the output for an individual case. The above format is repeated until all cases are run. Following this, a final page of output is printed which consists simply of the word FINISHED, indicating a normal exit from the program.

4.4.2 Sample cases.- In order to provide reference checks on the programs, six sample test cases have been run exercising a representative sample of the various options available. The results are provided in figures 4-4 through 4-9. In each case the input data are provided together with the corresponding output. Because of the large amount of output information, full program output is provided only for the first two cases (figs. 4-4, 4-5); however, the abbreviated output given for the remaining cases is sufficient to verify the correctness of the program under those options selected.

4.5 Comparisons with Data and Other Methods

A variety of comparisons of the results predicted by the methods employed in this program have been presented in the literature (refs. 1, 2, 3, 6, 7, 8, 9, and 20). For convenience, several of those comparisons are briefly repeated here in order to provide the user both with a general assessment of the accuracy of the methods used and some idea of the typical solution behavior that can be expected. For further information, the user is referred to the excellent review article by Bailey (ref. 21).

Basically, the comparisons presented here fall into three categories; that is, (1) comparisons with exact (hodograph) inviscid solutions, (2) comparisons with more accurate (full inviscid, full potential) numerical solutions, and (3) comparisons with data. The first two categories serve to assess the accuracy of the numerical technique and the small-disturbance potential approximation, while the third serves to demonstrate the influence of tunnel interference and viscous effects.

In figure 4-10 a comparison is made of the small-disturbance relaxation solutions calculated by the Krupp-Murman techniques (ref. 3) employed in this program with the exact hodograph solutions (ref. 22) for a NLR quasi-elliptical airfoil at $\alpha = 1.32^\circ$, $M_\infty = 0.7557$. A similar result is shown in figure 4-11 for a Garabedian-Korn airfoil at $\alpha = 0.12^\circ$, $M_\infty = 0.76$. Also provided in those two figures are relaxation solutions (refs. 23 and 24) for the full potential equation. We note that in both of those cases, the small-disturbance relaxation solutions and the full potential relaxation solutions show a weak shock as compared to the exact hodograph solution, which is for the shock-free design condition. For the Garabedian-Korn airfoil, the small-disturbance solution also predicts a somewhat smaller expansion beyond the nose. The overall agreement, however, between the small-disturbance solutions and the exact and full potential solutions is quite good, particularly in light of the fact that flows past such shock-free airfoils are extremely sensitive to small changes in geometry and flow conditions, and therefore provide an exacting test of the accuracy of any transonic predictive method. Figure 4-12 shows a further comparison of the small-disturbance results predicted by the Krupp-Murman method and a relaxation solution of the full inviscid equations for a subcritical flow (ref. 25). Again, the agreement is very good, even at this low ($M_\infty = 0.63$) a Mach number.

The results presented in the preceding three figures are for shock free flows. For flows containing shock waves, the relaxation methods used above for the full equations do not employ conservative difference operators and consequently do not satisfy the proper shock jump conditions. Some idea of the error involved in solving the exact isentropic equation in nonconservative form (ref. 26) and the calculation of the isentropic solution using a conservative time-dependent procedure (ref. 27) is given in figure 4-13. Also provided is the small-disturbance result predicted by the present program when using the fully conservative (FCR) option. We note that the shock location predicted by the two conservative calculations is essentially in agreement, while the nonconservative result predicts a weaker shock displaced forward of the conservative location. We note that the differences in shock jump values observed above between the two conservative calculations is not due to an accuracy problem in the above computations but is attributable to the difference in pressure jump between the isentropic approximation to the Rankine-Hugoniot relations, which is the jump condition satisfied in the fully conservative time-dependent calculation, and the small-disturbance approximation to the R-H conditions, which is the corresponding shock jump condition satisfied when using the conservative (FCR) option in this program.

Comparisons between the fully conservative (FCR) and not fully conservative (NCR) small-disturbance solutions predicted by the present finite-difference scheme are of interest in order to assess the differences between such calculations. Such results have been discussed previously in reference 19, and figures 4-14 and 4-15 summarize the essential conclusions of that study and provide a further comparison with a more exact result. Figure 4-14 compares the FCR and NCR solutions for the similarity surface pressure distributions for a subsonic free-stream supercritical flow as the finite-difference grid is refined. We note that while the FCR solution approaches the theoretical, small-disturbance shock jump, the NCR solution does not. Figure 4-15 shows the corresponding result for a supersonic free stream and a detached bow wave, and also includes the result of a conservative time-dependent calculation for the exact isentropic equations (ref. 28). While the FCR and the time-dependent method produce essentially the same result, the NCR method yields too great a detachment distance. Furthermore, it was found (ref. 19) that the NCR method predicts shock jumps which are considerably in error for strong oblique shocks, although the results for normal and weak oblique shocks remain reasonable. We note,

as pointed out previously (refs. 1 and 21), in many cases of $M_\infty < 1$ transonic flows, the NCR predicted surface pressure distributions are usually in better agreement with experimental data than the FCR results, due to boundary-layer weakening of the shock wave. Unfortunately, this agreement is clearly fortuitous, and because the NCR method does not yield a unique solution nor account for viscous effects in any rational manner, it is not recommended for general use.

In the absence of shock wave-boundary layer separation, it has been suggested (refs. 19 and 29) that the principal viscous effect to account for is the reduction in circulation from the inviscid value determined by the Kutta condition. This effect is illustrated in figure 4-16 where the data from reference 15 is compared with the two FCR small-disturbance solutions found by: (a) specifying the Kutta condition and (b) fixing the circulation at the value determined by the experimental lift. Considerably better agreement with data results in the latter case except, of course, for points near the trailing edge.

Finally, some indication of the effects of wind-tunnel interference at transonic speeds is given in figures 4-17 and 4-18. Figure 4-17 shows the FCR solutions for an NACA 0012 airfoil at $\alpha = 0^\circ$ in free air and for an ideal slotted wall compared to the data taken in the RAE slotted wind tunnel (ref. 30). A forward movement of the shock due to tunnel interference is indicated. This effect is again shown by the results presented in figure 4-18, where data taken from the NASA/Ames Research Center 2- by 2-Foot Wind Tunnel (ref. 1) is compared with the FCR solutions for free air, an ideal slotted tunnel, and an ideal slotted tunnel with the lift fixed at the experimental value. In this example, the effects of wind-tunnel interference on lift and shock position are of the same magnitude as the viscous effects as evident by their respective changes from the free air to the slotted tunnel Kutta condition result (interference effect), and from the slotted tunnel Kutta condition result to the slotted tunnel fixed C_L result (viscous effect).

4.6 Program Run Times

The development of the structure of the present code as well as the actual debugging process have been carried out on a Control Data Corporation 7600 computer. Therefore, the majority of run time information and experience is for that machine. However, the most crucial time information required by the general user is simply the CPU time required for one

iteration sweep of the flow field on a typical fine grid, since this will provide directly an estimate of the maximum run time required for a particular case. The resolution of the default free air grid (77×56) and default tunnel grid (77×48) used in the program is generally sufficient for most engineering applications, so that the time per iteration sweep on these grids should provide a fairly general and useful result. We have determined that the sweep time per iteration on these grids using the FTN, OPT = 2 compiler on the CDC 7600 is approximately 0.04 sec/sweep. Since the medium and coarse meshes contain approximately one-fourth and one-sixteenth as many points, the approximate maximum CPU execution time per case when employing the grid refinement option is

$$\begin{aligned} \text{Maximum CPU Execution Time} &= \text{MAXIT} \cdot (1 + 1/4 + 1/16) \cdot (0.04) \text{ sec} \\ (\text{CDC } 7600; \text{FTN, OPT} = 2) \\ &= 0.0525 \cdot \text{MAXIT sec} \end{aligned}$$

The analogous result for the CDC 6600 is

$$\begin{aligned} \text{Maximum CPU Execution Time} &= 0.310 \text{ MAXIT sec} \\ (\text{CDC } 6600; \text{FTN, OPT} = 2) \end{aligned}$$

We note that on the analytical mesh (81×64), the corresponding CDC 7600 time is approximately 0.055 sec/sweep.

With regard to improving run times, numerical experimentation has shown that by using the mesh refinement option execution times can be reduced by 30 percent to 60 percent in most cases, in comparison to the same calculation started and carried to completion on the fine grid alone. In addition, it was found that a number of cases which diverged when started on the fine mesh, converged smoothly on the final mesh when the mesh refinement option was used. Consequently, the additional programming required for this option appears well worthwhile in terms of enhanced stability and computational time. Finally, we note that a number of proven convergence acceleration techniques, such as the extrapolation methods used by Hafez and Cheng (ref. 31) have not yet been incorporated into the present version of the code. Future use of these improvements, as well as others currently under development--such as direct or semidirect solvers (refs. 32 and 33) and shock fitting (ref. 34)--can undoubtedly augment the methods used in the current program.

4.7 Machine Compatability

The present code has been written in FORTRAN and primarily tested out on a Control Data Corporation 7600 using the FTN, OPT = 2 compiler. Care has been taken in the programming to insure that the code can be easily adapted for use on other machines. All header output statements are written in the universal Hollerith format. Double precision arithmetic is not used. Storage requirements have been reduced as much as possible by the liberal use of common blocks to pass information internally. The code has been successfully check tested on a CDC 6600 and required no changes.

	k	n	m
Cole	0	0	0
Spreiter	2	2/3	2/3
Krupp	7/4	3/4	1/2

Table 4-I.- Exponents for transonic similarity parameters.

Figure 4-1.- Coordinate system and airfoil geometry.

ϕ_{ff}

$$\frac{\phi_y = \frac{dF_u}{dx} - A}{\phi_{ff}} - \frac{[\phi_x] = [\phi_{\tilde{y}}] = 0}{\phi_{\tilde{y}} = \frac{dF_l}{dx} - A} - \frac{[\phi] = \Gamma}{\phi_{ff}}$$

 $\phi_{ff} = \phi_{\text{far field}}$ (a) Subsonic free stream ($M_\infty < 1$).

$\phi_{\tilde{y}} = + \sqrt{K} \phi_x$

$$\frac{\phi_x = 0}{\phi_{\tilde{y}} = 0} - \frac{\phi_{\tilde{y}} = \frac{dF_u}{dx} - A}{\phi_{\tilde{y}} = \frac{dF_l}{dx} - A} - \frac{[\phi_x] = [\phi_{\tilde{y}}] = 0}{[\phi] = \Gamma} - \frac{\phi_x = 0}{\phi_{\tilde{y}} = - \sqrt{K} \phi_x}$$

(b) Supersonic free stream ($M_\infty > 1$).

Figure 4-2.- Summary of boundary conditions for free air flows.

$$\phi_x + F\tilde{H}\phi_{xy} + \frac{1}{\tilde{P}}\phi_y = 0$$

$\tilde{y} = \tilde{H}$

$$\frac{\phi_y}{\phi_y} = \frac{dF_u}{dx} - A - [\phi_x] = [\phi_y] = 0$$

$$\frac{\phi_y}{\phi_y} = \frac{dF_\ell}{dx} - A - [\phi] = \bar{\Gamma} - \phi_{ff}$$

 $\tilde{y} = -\tilde{H}$

$$\phi_x - F\tilde{H}\phi_{xy} - \frac{1}{\tilde{P}}\phi_y = 0$$

(a) Subsonic free stream ($M_\infty < 1$).

$$\phi_x + F\tilde{H}\phi_{xy} + \frac{1}{\tilde{P}}\phi_y = 0$$

$\tilde{y} = \tilde{H}$

$$\frac{\phi_y}{\phi_y} = \frac{dF_u}{dx} - A - [\phi_x] = [\phi_y] = 0$$

$$\frac{\phi_y}{\phi_y} = \frac{dF_\ell}{dx} - A - [\phi] = \bar{\Gamma} - \phi_x = 0$$

 $\tilde{y} = -\tilde{H}$

$$\phi_x - F\tilde{H}\phi_{xy} - \frac{1}{\tilde{P}}\phi_y = 0$$

(b) Supersonic free stream ($M_\infty > 1$).

Figure 4-3.- Summary of boundary conditions for wind-tunnel simulations.

SAMPLE CASE 1 - PROGRAM DEFAULT OPTION - KORN AIRFOIL
 \$INP
 \$END

(a) Input.

SAMPLE CASE 1 - PROGRAM DEFAULT OPTION - KORN AIRFOIL

INPUT PARAMETERS							

EMACH = .75000	POR = 0.00000	IMIN = 1	BCTYPE = 1	AMeSH = F			
DELTA = .11500	CLSET = L.00000	IMAXI = 77	BCFOIL = 3	PHYS = T			
ALPHA = .12000	EPS = .20000	JMIN = 1	PSTART = 1	PSAVE = F			
AK = 0.00000	RIGF = 0.00000	JMAXI = 56	PRTFLO = 1	KUTTA = T			
GAM = 1.40000	WCIRC = 1.00000	MAXIT = 500	IPRTER = 10	FCR = T			
F = 0.00000	CVERGE = .00001	NU = 100	SIMDEF = 3				
H = 0.10000	DVERGE = 10.0	NL = 75	ICUT = 2				
WE = 1.80,1.90,1.95							
XIN							
-1.075000	-.950000	.825000	-.700000	-.575000	-.450000	-.350000	-.250000
-r.175000	-.125000	-.075000	-.052500	-.035000	-.022500	-.015000	-.007500
-.002500	.002500	.007500	.012500	.017500	.022500	.027500	.032500
.037500	.045000	.055000	.065000	.075000	.085000	.097500	.112500
.140625	.171875	.203125	.234375	.265625	.296875	.328125	.359375
.390625	.421875	.453125	.484375	.515625	.546875	.578125	.609375
.640625	.671875	.703125	.734375	.765625	.796875	.828125	.859375
.885000	.909000	.925000	.930000	.945000	.960000	.975000	.990000
1.000000	1.010000	1.025000	1.050000	1.075000	1.100000	1.125000	1.150000
1.400000	1.500000	1.625000	1.750000	1.875000			
YIN							
-5.200000	-4.400000	-3.600000	-3.200000	-2.400000	-1.750000	-1.600000	-1.350000
-1.150000	-.950000	-.800000	-.650000	-.550000	-.450000	-.350000	-.340000
-.800000	-.270000	-.240000	-.210000	-.180000	-.150000	-.125000	-.100000
-.075000	-.050000	-.030000	-.010000	-.010000	-.010000	-.010000	-.010000
.100000	.125000	.150000	.180000	.210000	.240000	.270000	.300000
.340000	.390000	.450000	.550000	.650000	.800000	.950000	1.150000
1.350000	1.600000	1.950000	2.400000	3.000000	3.600000	4.400000	5.200000
XU							
.000008	.000167	.003391	.00799	.011497	.012153	.003331	.005336
.008648	.014583	.023481	.033891	.040887	.053973	.05921	.084556
.059966	.061445	.062909	.065925	.068785	.071482	.074117	.075322
.076603	.077862	.079112	.080455	.081819	.083269	.084641	.086702
.088848	.091378	.094413	.098308	.103104	.109010	.116244	.124952
.136635	.150337	.165853	.184899	.195177	.206361	.218244	.233113
.244047	.257917	.272371	.28741C	.302990	.311905	.335355	.352421
.369591	.386995	.404133	.421391	.4387C8	.456113	.473246	.493433
.507242	.523881	.539536	.554867	.569823	.584351	.596405	.611930
.624904	.637273	.648435	.659016	.666987	.678321	.690712	.695396
.706936	.728466	.738649	.761390	.777010	.792241	.809368	.824992
.836953	.857188	.875621	.898268	.913686	.927686	.939d04	.952002
.971789	.989100	.997860	1.000000				
YU							
.000787	.003392	.004538	.006137	.007683	.009056	.010575	.012803
.015607	.019624	.024461	.029035	.031698	.035966	.036837	.037277
.037700	.038103	.038497	.039276	.039986	.041625	.041195	.041483
.041756	.042919	.042274	.042539	.042804	.043079	.043368	.043700
.044072	.044497	.044989	.045595	.046312	.047154	.048332	.049311
.050626	.052389	.053663	.055351	.056210	.057068	.057918	.058731
.059559	.060335	.061268	.061751	.062381	.062947	.063445	.063667
.064213	.064473	.064646	.064733	.064735	.064651	.064477	.064118
.063871	.063438	.062945	.062376	.061731	.061014	.060232	.059389
.058496	.057562	.056650	.055721	.054791	.053867	.052965	.052200
.050722	.048045	.046680	.043441	.041053	.038606	.035768	.032738
.030775	.026954	.023361	.018848	.015750	.012954	.010967	.008213
.006559	.001620	.000293	.000000				

Figure 4-4.- Sample test case 1 - program default option - subsonic, free air simulation (full output): Korn airfoil,
 $\delta_m = 0.115$, $a = 0.15^{\circ}$, $M_\infty = 0.75$.

XL	0.000000	.000012	.000343	.000183	.000249	.000348	.000455	.000680
.001011	.001481	.001875	.002316	.003355	.004201	.004747	.005779	
.007035	.008265	.009669	.012286	.015346	.019276	.023335	.029379	
.039095	.052516	.062469	.073329	.085290	.099822	.118563	.140487	
.167184	.202933	.228511	.247395	.263995	.282047	.297445	.311197	
.324075	.344872	.363532	.387544	.404492	.426308	.455116	.479378	
.521837	.549843	.578612	.605305	.623479	.642152	.6657943	.671212	
.690340	.708891	.726684	.746683	.768502	.784892	.801149	.819167	
.838548	.858817	.879431	.903723	.926504	.943652	.955663	.973623	
.986187	.996582	1.000000						

YL	0.000000	-.000700	-.001385	-.002368	-.003330	-.003880	-.004379	-.005199
-.006133	-.007183	-.017933	-.028675	-.039776	-.051124	-.061045	-.071286	
-.013983	-.014962	-.016175	-.017636	-.019336	-.021298	-.023836	-.025373	
-.028634	-.032423	-.034840	-.037182	-.039456	-.041862	-.044483	-.047017	
-.049298	-.051443	-.052406	-.052359	-.053362	-.053117	-.053227	-.053239	
-.052562	-.051951	-.051218	-.050013	-.049004	-.047495	-.045631	-.043288	
-.038336	-.034916	-.031104	-.027333	-.024661	-.021854	-.019317	-.017429	
-.014527	-.011771	-.009228	-.006937	-.006868	-.002086	-.001324	-.001350	
.002227	.003224	.003885	.004212	.004067	.003657	.003367	.002242	
.001329	.000376	0.000900						

AIRFOIL GEOMETRY OUTPUT

PRINTOUT IN PHYSICAL VARIABLES NORMALIZED BY CHORD LENGTH
AIRFOIL VOLUME = .07556017

MAX THICKNESS = .11569133
MAX CAMBER = .11954357

INPUT	GRID	UPPER SURFACE	LOWER SURFACE	THICKNESS	CAMBER	
X	Y	DY/DX	Y	DY/DX		
.00250000	.00959171	1.45523110	-.30896517	-1.54389747	.1927844	.1131327
.00750000	.01470383	.01287528	-.01430528	-.01527524	.1163465	.115926
.01250000	.01831665	.05037444	-.11776233	-.58763322	.01803922	.0027664
.01750000	.02132582	.05642563	-.02314195	-.44911465	.0287270	.044332
.02250000	.02395963	.05646664	-.02267782	-.42226950	.02331842	.064600
.02750000	.02631987	.04666493	-.02467419	-.47876144	.0249773	.062284
.03250000	.02846698	.04116450	-.02648055	-.34495813	.02747482	.044116
.03750000	.03644665	.03799580	-.02813392	-.31735008	.032929028	.0011030
.04500000	.03312592	.03599923	-.03315677	-.28473871	.03175682	.0133940
.05000000	.03627270	.029719191	-.03395935	-.29397457	.03466322	.0111098
.06500000	.03941411	.025543566	-.03561151	-.22262497	.03722331	.00191480
.07500000	.04141318	.021765425	-.03731773	-.19993957	.03946148	.04769
.08500000	.04239674	.01865845	-.03940423	-.15767226	.04140049	.049026
.09751000	.04547125	.015571664	-.04151113	-.15725685	.04348617	.049007
.11500000	.04796777	.013267017	-.04042027	-.13157240	.04599526	.11975
.14062500	.05117138	.01117138	-.04693857	-.11534117	.04902792	.0024725
.17187500	.05422336	.09136735	-.04903895	-.07664971	.15193116	.229221
.20312500	.05682572	.07562696	-.05149108	-.04617982	.1541588	.111092
.23437500	.05897522	.06223596	-.052565752	-.02573214	.15577137	.0321555
.26562500	.06073549	.05053493	-.05307432	-.00710822	.1569491	.303.99
.29687500	.062134320	.03994813	-.05302871	-.00999124	.1575855	.0462722
.32812500	.06523120	.02994726	-.05246103	-.02617149	.1578426	.0038593
.35937500	.06461751	.02666257	-.05131533	-.04134706	.15770642	.081119
.39062500	.06451653	.01150033	-.04994448	-.05725310	.15710051	.00735602
.42187500	.06473240	.00241416	-.04781989	-.07224666	.15627775	.0649715
.45312500	.06467130	-.00685335	-.045333333	-.06869782	.15501219	.0605111
.48437500	.06421893	.011594653	-.04246464	-.15795528	.05335947	.01195990
.51562500	.06366431	.026263701	-.03965118	-.11389378	.15135775	.123.657
.54687500	.06268375	.013696603	-.03529270	-.12663398	.14898227	.1109348
.57812500	.061132324	-.04979547	-.03117403	-.15715576	.14625159	.158.75
.60937500	.05955542	-.064636061	-.02674112	-.14591750	.14414827	.164.75
.64062500	.06372524	-.08463777	-.02208495	-.15119319	.13969610	.01763515
.67187500	.05451046	.049812562	-.01732781	-.15263955	.13591913	.01854132
.70312500	.05117146	.011664994	-.012616849	-.17080410	.13189432	.1197503
.73437500	.04725652	.013370925	-.00815935	-.13983154	.12771293	.01545359
.76562500	.04280423	.015103101	-.00420143	-.11693724	.12350383	.1193.24
.79687500	.03783843	.016679849	-.00091374	-.09298191	.11937609	.1146235
.82812500	.03239200	.018132223	-.00157884	-.16659416	.11546658	.11695642
.85937500	.02653266	.019298386	-.00324655	-.04018531	.111644365	.1140031
.88500000	.02156184	.019908663	-.00420325	-.1893445	.00874429	.01275254
.90000000	.01850618	.020087866	-.02419381	-.08644729	.007455914	.1154713
.91536000	.01548646	.020352560	-.00641572	-.00623884	.10564935	.0084457
.93000000	.01240528	.019707346	-.00403511	-.01924820	.10424508	.00251919
.94500000	.00955711	.019341345	-.00381309	-.03322703	.1029721	.0058944
.96000000	.006767666	.018613192	-.003030379	-.04814189	.10185143	.00465952
.97500000	.00399207	.017519895	-.002215209	-.06622534	.10092171	.00367238
.99000000	.00147612	.015923679	-.00109946	-.08737525	.10023333	.00124279
1.00000000	0.000000000	-.13691589	0.000000000	-.11000505	0.100000000	0.000000000

Figure 4-4.- Continued.

INTERMEDIATE OUTPUT FOR COARSE MESH

ITERATION	CL	CM	IERR	JERR	ERROR	IRL	JRL	BIGRL	ERCIRC	ICPU	CPERRU	ICPL	CPERRL
10	.45126	-.16416	12	7	.4684E-01	6	7	.9957E+02	.4366E-01	12	.5703E+00	16	.5936E+00
20	.52052	-.15065	5	4	.1506E-01	6	7	.1756E+03	.788AE-02	16	.9515E-01	6	.2033E+00
30	.56601	-.15205	5	7	.7516E-02	6	7	.9360E+02	.5803E-02	8	.102JE+00	10	.3931E-01
40	.59563	-.15427	10	7	.4266E-02	6	7	.6973E+02	.2151E-02	9	.739E-01	7	.2637E-01
50	.60322	-.15424	5	7	.2120E-02	6	7	.2546E+02	.1601E-02	9	.3169E-01	7	.1279E-01
60	.60992	-.15472	11	7	.1166E-02	6	7	.1350E+02	.7924E-03	9	.1804E-01	7	.7328E-02
70	.61343	-.15498	5	7	.6631E-03	6	7	.7928E+01	.5202E-03	9	.9775E-02	7	.2619E-02
80	.61554	-.15512	6	7	.3844E-03	6	7	.4595E+01	.2905E-03	9	.5994E-02	7	.1781E-02
90	.61678	-.15520	5	7	.2250E-03	6	7	.2686E+01	.1740E-03	9	.3547E-02	7	.1018E-02
100	.61751	-.15525	5	7	.1318E-03	6	7	.1573E+01	.1014E-03	9	.2103E-02	7	.5931E-03
110	.61793	-.15528	5	7	.7715E-04	6	7	.9203E+00	.5952E-04	9	.1241E-02	7	.3496E-03
120	.61818	-.15530	5	7	.4521E-04	6	7	.5391E+00	.3489E-04	9	.7299E-03	7	.2041E-03

***** ITERATION LIMIT REACHED *****

FINAL OUTPUT FOR COARSE MESH

FORCE COEFFICIENTS, PRESSURE COEFFICIENT, AND MACH NUMBER
(OR SIMILARITY PARAMETER) ON BODY AND DIVIDING STREAM LINE.

CL = .618266
CM = -.155303
CP* = -.603170

B = BEFORE OR BEHIND AIRFOIL
U = UPPER AIRFOIL SURFACE
L = LOWER AIRFOIL SURFACE
* = CRITICAL PRESSURE

I	X	CP	LOWER Y=0-		UPPER Y=0+		M1	M1					
			M1	CP	M1	CP							
1	-1.075000	.003088	.748505	.003088	.748505								*
2	-.575000	.043372	.728725	.043372	.728725								*
3	-.175000	.129825	.684349	.129825	.684349								*
4	-.039000	.264500	.608810	.264500	.608810								*
5	-.002500	.360806	.548448	.360806	.548448								*
		AIRFOIL LEADING EDGE											
6	.017500	.630016	.324850	.249591	.617627	L							*
7	.037500	.337262	.563801	.143732	.816550	L							*
8	.075000	.054363	.723235	.562652	.985196								*
9	.140625	-.182317	.833511	.760830	1.055631								*
10	.265625	-.278642	.874419	.738598	1.047965								*
11	.390625	-.230724	.854314	.739994	1.248448								U
12	.515625	-.086058	.790520	.766144	1.057455								U
13	.640625	.141348	.678215	.692882	1.028503								U
14	.765625	.364488	.546008	.419234	.930906	L							*
15	.885000	.460487	.478009	.118344	.805195	L							*
16	.945000	.447856	.487498	.100112	.699918	L							*
17	1.000000	.329958	.596480	.208369	.641293	L	U						*
		AIRFOIL TRAILING EDGE											
18	1.090000	.147296	.675027	.147296	.675027								*
19	1.400000	.076301	.712149	.076301	.712149								*
20	1.875000	.029479	.735607	.029479	.735607								*
		AIRFOIL TRAILING EDGE											

Y-GRID VALUES Y(j) J= 1 TO 14
 -5.200000 -2.400000 -1.150000 -.550000 -.300000 -.180000 -.075000 .075000
 .180000 .300000 .550000 1.150000 2.400000 5.200000

Figure 4-4-- Continued.

INTERMEDIATE OUTPUT FOR MEDIUM MESH

ITERATION	CL	CM	IERR	JERR	ERROR	IRL	JRL	BIGRL	ERCIRC	ICPU	CPERRU	ICPL	CPERRL
10	.6125	-.15287	26	13	.2078E-02	10	11	.5886E+02	.12G2E-02	1J	.12d7E+41	10	.1255E+31
20	.60949	-.15190	6	14	.6595E-03	19	14	.3003E+02	.1220E-02	1J	.1435E-31	16	.1908E-31
30	.60690	-.15213	19	8	.2592E-03	10	15	.8248E+01	.2461E-03	18	.6599E-02	12	.1703E-31
40	.60356	-.15221	20	14	.2015E-03	10	6	.4499E+01	.1d75E-03	27	.234J.E-02	42	.7b65e-32
50	.60057	-.15238	9	7	.1035E-03	10	14	.3935E+01	.5786E-04	14	.2075e-02	11	.2943E-32
60	.60464	-.15242	23	14	.5786E-04	10	14	.2842E+01	.7117E-04	14	.1198E-02	1J	.446J.E-33
70	.60432	-.15242	22	14	.4948E-04	10	14	.2046E+01	.4340E-04	14	.7971E-03	1D	.1173E-33
80	.60414	-.15243	22	14	.3396E-04	19	14	.1612E+01	.2780E-04	1J	.4225E-03	10	.1189E-33
90	.60400	-.15243	22	14	.2403E-04	19	14	.1294E+01	.2180E-04	19	.3568E-03	1C	.9284E-34
100	.60390	-.15242	22	14	.1882E-04	10	14	.1007E+01	.1537E-04	19	.3030E-03	13	.4506E-34
110	.60382	-.15242	22	14	.1397E-04	10	14	.7810E+00	.1088E-04	19	.2256E-03	12	.4564E-34
120	.60377	-.15242	11	14	.1063E-04	10	14	.6022E+00	.849CE-05	19	.17.5E-03	12	.4414E-04
130	.60373	-.15241	10	14	.8144E-05	10	14	.4616E+00	.6354E-05	19	.1337E-03	12	.39J6E-04

***** SOLUTION CONVERGED *****

FINAL OUTPUT FOR MEDIUM MESH

FORCE COEFFICIENTS, PRESSURE COEFFICIENT, AND MACH NUMBER
(OR SIMILARITY PARAMETER) ON BODY AND DIVIDING STREAM LINE.

CL = .603729
CM = -.152415
CP* = -.603170

B = BEFORE OR BEHIND AIRFOIL
U = UPPER AIRFOIL SURFACE
L = LOWER AIRFOIL SURFACE
* = CRITICAL PRESSURE

I	X	LOWER Y=0-		UPPER Y=J+		M1	M1
		CP	M1	CP	M1		
AIRFOIL LEADING EDGE							
10	.007500	.942391	0.000000	.553319	.401445	L	U
11	.017500	.592448	.364386	.172386	.061409	L	U
12	.027500	.381819	.534372	-.081733	.788073	L	U
13	.037500	.23537C	.643069	-.308647	.886527	L	U
14	.055000	.038007	.731391	-.589293	.994859	L	U
15	.075000	-.09493C	.794536	-.836198	1.0812C	L	U
16	.097500	-.204465	.843093	-.907755	1.134493	L	U
17	.140625	-.294229	.887861	-.863369	1.09329C	L	U
18	.203125	-.337801	.898621	-.812684	1.073299	L	U
19	.265625	-.346766	.899815	-.773972	1.060136	L	U
20	.328125	.32C584	.891645	-.750194	1.051197	L	U
21	.390625	-.27869C	.874522	-.740873	1.048732	L	U
22	.453125	-.213683	.847C49	-.746913	1.050839	L	U
23	.515625	-.125367	.808352	-.768921	1.05847	L	U
24	.578125	-.013389	.756447	-.797181	1.068046	L	U
25	.640625	.120562	.809272	-.756741	1.054225	L	U
26	.703125	.263402	.639463	-.590553	.995414	L	U
27	.765625	.385441	.531935	-.408063	.926543	L	U
28	.828125	.455697	.481479	-.251294	.863C52	L	U
29	.885000	.476548	.465664	-.091152	.792855	L	U
30	.915000	.473480	.468047	.032375	.734178	L	U
31	.945000	.459660	.478787	.132021	.683184	L	U
32	.975000	.426126	.503409	.223371	.632836	L	U
33	1.000000	.345C91	.558744	.202392	.598056	L	U
AIRFOIL TRAILING EDGE							
34	1.025000	.229962	.629047	.229962	.629347	B	*
35	1.040000	.165655	.685690	.165655	.685090	B	*
36	1.022500	.110601	.694462	.110651	.694402	B	*
37	1.046600	.075623	.712494	.075623	.712494	B	*
38	1.062500	.055638	.722896	.055038	.722896	B	*
39	1.087500	.040203	.73L301	.043223	.73u3v1	B	*

Y-GRID VALUES	Y(J)	J=	1 TO 28				
-5.200000	-3.600000	-2.400000	-1.600000	-1.150000	-.800000	-.550000	-.390000
-.300000	-.240000	-.180000	-.125000	-.075000	-.030000	.030000	.075000
.125000	.180000	.240000	.300000	.390000	.554000	.810000	1.150000
1.600000	2.400000	3.600000	5.200000				

Figure 4-4.- Continued.

INTERMEDIATE OUTPUT FOR FINE MESH

ITERATION	CL	CM	IERR	JERR	ERROR	IRL	JRL	BIGRL	ERCIIRC	ICPU	CPERKU	ICPL	CPERKL
10	.60707	-.15260	9	29	.2196E-02	17	28	.3073E+03	.2779E-03	.18	.1740E+71	19	.1760E+71
20	.60671	-.15277	16	21	.8121E-03	17	28	.1820E+03	.2453E-03	3d	.3435E-01	21	.2270E-01
30	.61016	-.15295	16	31	.4264E-03	17	28	.1322E+03	.2539E-03	4:	.2630E-01	20	.1020E-01
40	.61131	-.15288	37	28	.3469E-03	17	28	.1029E+03	.1811E-03	4J	.2130E-01	24	.668E-02
50	.61210	-.15284	16	31	.2650E-03	17	28	.8335E+02	.1167E-03	4L	.1307E-01	21	.4292E-02
60	.61290	-.15290	18	29	.2144E-03	17	28	.7003E+02	.1274E-03	4:	.1101E-01	25	.2479E-02
70	.61355	-.15288	18	29	.1854E-03	17	28	.5968E+02	.1127E-03	4:	.8645E-02	24	.1884E-02
80	.61424	-.15294	18	29	.1566E-03	17	28	.5098E+02	.1145E-03	4L	.7518E-02	24	.1485E-02
90	.61480	-.15293	18	29	.1345E-03	17	28	.4363E+02	.8570E-04	4:	.6989E-02	24	.1265E-02
100	.61527	-.15293	18	29	.1160E-03	17	28	.3769E+02	.7737E-04	4:	.6039E-02	24	.1060E-02
110	.61568	-.15294	19	29	.1W12E-03	17	28	.3246E+02	.6443E-04	4:	.5177E-02	24	.8055E-03
120	.61601	-.15293	18	29	.8798E-04	17	28	.2829E+02	.5434E-04	4:	.4272E-02	24	.7529E-03
130	.61631	-.15294	18	29	.7521E-04	17	28	.2448E+02	.4896E-04	4:	.3678E-02	24	.5851E-03
140	.61658	-.15294	18	29	.6548E-04	17	28	.2131E+02	.4467E-04	4:	.3244E-02	24	.3467E-03
150	.61682	-.15294	18	29	.5639E-04	17	28	.1850E+02	.3881E-04	4:	.2940E-02	24	.2776E-03
160	.61703	-.15295	19	29	.4939E-04	17	28	.1606E+02	.3344E-04	4:	.2559E-02	24	.3595E-03
170	.61721	-.15295	18	29	.4298E-04	17	28	.1398E+02	.2905E-04	4:	.2152E-02	24	.3631E-03
180	.61736	-.15295	18	29	.3742E-04	17	28	.1218E+02	.2523E-04	4:	.1853E-02	24	.2944E-03
190	.61750	-.15295	18	29	.3261E-04	17	28	.1062E+02	.2218E-04	4:	.1573E-02	24	.2502E-03
200	.61762	-.15295	18	29	.2842E-04	17	28	.9258E+01	.1955E-04	4:	.1337E-02	24	.2189E-03
210	.61773	-.15295	18	29	.2478E-04	17	28	.8072E+01	.1714E-04	4:	.1121E-02	24	.1897E-03
220	.61782	-.15295	18	29	.2151E-04	17	28	.7040E+01	.1495E-04	4:	.1038E-02	24	.1641E-03
230	.61790	-.15295	18	29	.1895E-04	17	28	.6142E+01	.1321E-04	4:	.9211E-03	24	.1429E-03
240	.61797	-.15295	18	29	.1645E-04	17	28	.5359E+01	.1135E-04	4:	.7977E-03	24	.1241E-03
250	.61803	-.15295	18	29	.1435E-04	17	28	.4677E+01	.9916E-05	4:	.6920E-03	24	.1061E-03
260	.61808	-.15295	18	29	.1253E-04	17	28	.4082E+01	.8674E-05	4:	.6129E-03	24	.7429E-04
270	.61813	-.15295	18	29	.1093E-04	17	28	.3502E+01	.7378E-05	4:	.5229E-03	24	.6231E-04
280	.61817	-.15295	18	29	.9538E-05	17	28	.3129E+01	.6611E-05	4:	.4552E-03	24	.7180E-04

***** SOLUTION CONVERGED *****

```
*****
* FINAL OUTPUT *
*
*****
```

PRINTOUT IN PHYSICAL VARIABLES.

DEFINITION OF SIMILARITY PARAMETERS BY KRUPP

BOUNDARY CONDITION FOR FREE AIR

DIFFERENCE EQUATIONS ARE FULLY CONSERVATIVE.

KUTTA CONDITION IS ENFORCED.

```
MACH = .7500000
DELTA = .1150000
ALPHA = .1200000
K = 2.4667108
DOUBLET STRENGTH = .0755662
AIRFOIL VOLUME = .0755662
```

PARAMETERS USED TO TRANSFORM VARIABLES
TO TRANSONIC SCALING

```
CPFACT = .2934287
CDFACT = .0357443
CMFACT = .2934287
CLFACT = .2934287
YFACT = 2.3744886
VFAC = 6.5890146
```

Figure 4-4-- Continued.

FINAL OUTPUT FOR FINE MESH

FORCE COEFFICIENTS, PRESSURE COEFFICIENT, AND MACH NUMBER
(FOR SIMILARITY PARAMETER) ON BODY AND DIVIDING STREAM LINE.

CL = .618170
CM = -.152947
CP* = -.603170

B = BEFORE OR BEHIND AIRFOIL
U = UPPER AIRFOIL SURFACE
L = LOWER AIRFOIL SURFACE
* = CRITICAL PRESSURE

I	X	CP	LOWER Y=0-		UPPER Y=0+		M1
			M1	CP	M1	CP	
1	-1.075000	.034632	.733359	.034032	.733359		
2	-.950000	.038228	.731281	.038228	.731281		
3	-.825000	.043603	.728611	.043603	.728611		
4	-.700000	.051881	.724478	.051881	.724478		
5	-.575000	.064692	.718036	.064692	.718036		
6	-.450000	.084149	.708141	.084149	.708141		
7	-.350000	.112631	.693431	.112631	.693431		
8	-.250000	.136164	.670278	.136164	.670278		
9	-.175000	.217644	.636452	.217644	.636452		
10	-.125000	.297629	.588744	.297629	.588744		
11	-.075000	.410957	.514216	.410957	.514216		
12	-.0525G3	.536533	.416334	.536533	.416334		
13	-.035000	.662740	.285993	.662740	.285993		
14	-.022500	.794714	.000000	.794714	.000000		
15	-.015000	.918801	.000000	.918801	.000000		
16	-.007500	1.041777	0.000000	1.041777	0.000000		
17	-.002500	1.163436	0.000000	1.163436	0.000000		
		AIRFOIL LEADING EDGE					
18	.002500	1.407124	0.000000	.929811	0.000000	L	
19	.007500	.846589	.000000	.364417	.546055	U	
20	.012500	.545956	.408849	.069857	.715423	L	U
21	.017500	.358859	.549707	-.133933	.812186	L	U
22	.022500	.229092	.629249	-.286245	.876636	L	J
23	.027500	.134081	.682090	-.393786	.923493	L	J
24	.032500	.061736	.719528	-.483822	.954598	L	U
25	.037500	-.031223	.752591	-.567411	.986946	L	U
26	.045000	-.065930	.781231	-.646691	1.015661	L	*U
27	.055000	-.126525	.838871	-.741993	1.049139	L	U
28	.065000	-.175851	.836693	-.849193	1.035564	L	*
29	.075000	-.215274	.847730	-.938402	1.114969	L	*
30	.085000	-.248385	.861778	-.1063396	1.136651	L	*
31	.097500	-.281083	.875431	-.1233934	1.142456	L	*
32	.115000	.315831	.889710	-.008197	1.137445	L	*
33	.140625	.346290	.932643	-.979322	1.128201	L	*
34	.171875	.364996	.995930	-.949933	1.118713	L	*
35	.203125	.371656	.921279	-.923959	1.110261	L	*
36	.234375	.371149	.911985	-.961749	1.112693	L	*
37	.265625	.365818	.999857	-.879032	1.095687	L	*
38	.296875	.355271	.905644	-.858039	1.048532	L	*
39	.328125	.344392	.899666	-.836023	1.081155	L	*
40	.359375	.320565	.891637	-.811060	1.072749	L	*
41	.390625	.295284	.881294	-.781224	1.062614	L	*
42	.421875	.264496	.866532	-.743156	1.049541	L	*
43	.453125	.227512	.852949	-.701266	1.034965	L	*
44	.484375	.181927	.834790	-.682262	1.028204	L	*
45	.515625	.138117	.814052	-.703964	1.034859	L	*
46	.546875	-.084282	.789704	-.749514	1.046455	L	*
47	.578125	-.023989	.761512	-.782223	1.062955	L	*
48	.609375	.442142	.729337	-.919551	1.075282	L	*
49	.640625	.113148	.693130	-.836969	1.061472	L	*
50	.671875	.187714	.652991	-.773383	1.059897	L	*
51	.703125	.263107	.669439	-.591993	.995937	L	*
52	.734375	.333402	.566279	-.467771	.994627	L	*
53	.765625	.392678	.526951	-.417877	.930377	L	U
54	.796875	.436745	.495695	-.342758	.900619	L	*
55	.828125	.464615	.474867	-.257138	.855454	L	*
56	.859375	.478299	.464299	-.166233	.8264683	L	*
57	.885000	.482335	.461135	-.086461	.79374	L	*
58	.900000	.481972	.461421	-.024327	.762624	L	*
59	.915000	.479614	.463270	-.025433	.737599	L	*
60	.930625	.475295	.460639	-.076993	.711797	L	*
61	.945625	.468314	.472032	-.123401	.6850565	L	*
62	.960000	.457556	.481226	-.183440	.656978	L	*
63	.975000	.438907	.494111	-.232955	.627320	L	*
64	.990000	.407484	.516972	-.282117	.598223	L	*
65	1.000000	.353399	.593324	-.314941	.577981	L	*
		AIRFOIL TRAILING EDGE					
66	1.010000	.285561	.596120	.285582	.596120	B	*
67	1.025000	.248178	.618456	.249178	.618456	B	*
68	1.050000	.269303	.644847	.269333	.640847	B	*
69	1.090000	.170951	.662196	.173951	.662196	B	*
70	1.150000	.136726	.686682	.136726	.686682	B	*
71	1.225000	.110229	.694661	.110219	.694661	B	*
72	1.300000	.090361	.734952	.090361	.704952	B	*
73	1.400000	.074751	.712938	.074751	.712938	B	*
74	1.500000	.062765	.719039	.062705	.719039	B	*
75	1.625000	.053453	.723691	.053453	.723591	B	*
76	1.750000	.046830	.727002	.046830	.727002	B	*
77	1.875000	.041477	.729668	.041477	.729668	B	*
		AIRFOIL TRAILING EDGE					

Figure 4-4.- Continued.

Y-GRID VALUES		Y(J) J= 1 TO 56					
-5.200000	-4.400000	-3.600000	-3.000000	-2.400000	-1.950000	-1.600000	-1.350000
-1.150000	-0.950000	-0.800000	-0.650000	-0.550000	-0.450000	-0.390000	-0.340000
-0.300000	-0.270000	-0.240000	-0.210000	-0.180000	-0.150000	-0.125000	-0.100000
-0.075000	-0.050000	-0.030000	-0.010000	-0.010000	-0.030000	-0.050000	-0.075000
.190000	.125000	.150000	.180000	.210000	.240000	.270000	.300000
.340000	.390000	.450000	.550000	.650000	.800000	.950000	1.250000
1.350000	1.600000	1.950000	2.400000	3.000000	3.600000	4.490000	5.290000

FLOW CHARACTER MAP

P = PARABOLIC
H = HYPERBOLIC
S = SHOCK
- = ELLIPTIC

Figure 4-4.- Continued.

MACH NUMBER MAP

SYMBOL	RANGE	SYMBOL	RANGE	SYMBOL	RANGE	SYMBOL	RANGE
0	M.LE.0.05	A	0.95.LT.M.LE.1.05	K	1.95.LT.M.LE.2.05	U	2.95.LT.M.LE.3.05
1	0.05.LT.M.LE.0.15	B	1.05.LT.M.LE.1.15	L	2.05.LT.M.LE.2.15	V	3.05.LT.M.LE.3.15
2	0.15.LT.M.LE.0.25	C	1.15.LT.M.LE.1.25	M	2.15.LT.M.LE.2.25	W	3.15.LT.M.LE.3.25
3	0.25.LT.M.LE.0.35	D	1.25.LT.M.LE.1.35	N	2.25.LT.M.LE.2.35	X	3.25.LT.M.LE.3.35
4	0.35.LT.M.LE.0.45	E	1.35.LT.M.LE.1.45	O	2.35.LT.M.LE.2.45	Y	3.35.LT.M.LE.3.45
5	0.45.LT.M.LE.0.55	F	1.45.LT.M.LE.1.55	P	2.45.LT.M.LE.2.55	Z	3.45.LT.M.LE.3.55
6	0.55.LT.M.LE.0.65	G	1.55.LT.M.LE.1.65	Q	2.55.LT.M.LE.2.65	*	M.GT.3.55
7	0.65.LT.M.LE.0.75	H	1.65.LT.M.LE.1.75	R	2.65.LT.M.LE.2.75		
8	0.75.LT.M.LE.0.85	I	1.75.LT.M.LE.1.85	S	2.75.LT.M.LE.2.85		
9	0.85.LT.M.LE.0.95	J	1.85.LT.M.LE.1.95	T	2.85.LT.M.LE.2.95		

Figure 4-4.- Continued.

SONIC LINE OUTPUT

SONIC LINE COORDINATES

Y	X-SONIC	
.30000	.23428	.37126
.27000	.20723	.39561
.24000	.18509	.41554
.21000	.16381	.43445
.18000	.14349	.45086
.15030	.12669	.48161
.12500	.11184	.66557
.10030	.09882	.67579
.07500	.08642	.68326
.05000	.07393	.68982
.03000	.06287	.69457
.01000	.04913	.69902

BODY LOCATION

Figure 4-4.- Continued.

SHOCK WAVE DRAG AND TOTAL PRESSURE PROFILE OUTPUT

INVISCID WAKE PROFILES FOR INDIVIDUAL SHOCK WAVES WITHIN MOMENTUM CONTOUR

SHOCK 1
WAVE DRAG FOR THIS SHOCK= .000149
Y CD(Y) PD/PDINF

0.00000000	.00141537	.99907800
.01000000	.00138826	.99909566
.03000000	.00133599	.99913029
.05000000	.00123760	.99919380
.07500000	.00107696	.99929868
.10000000	.00089976	.99941387
.12500000	.000733395	.99978246
.15000000	.00060076	.99980412
.18000000	.00043761	.99997550

Figure 4-4.- Continued.

DRAG COEFFICIENT OUTPUT

CALCULATION OF DRAG COEFFICIENT BY MOMENTUM INTEGRAL METHOD

BOUNDARIES OF CONTOUR USED	CONTRIBUTION TO CD
UPSTREAM X = -1.75000	CDUP = -.0002898
DOWNSTREAM X = 1.225000	CDDOWN = .000679
TOP Y = 4.400000	CDTOP = .000024
BOTTOM Y = -4.400000	CDBOT = -.000008
TOTAL CONTRIBUTIONS AROUND CONTOUR	= -.000203

THERE ARE 1 SHOCKS INSIDE CONTOUR. TOTAL CDWAVE = .0003149

NOTE - ALL SHOCKS CONTAINED WITHIN CONTOUR
CDWAVE EQUALS TOTAL WAVE DRAG

DRAG CALCULATED FROM MOMENTUM INTEGRAL CD = -.000054

TIME TO RUN CASE WAS 16.45 SECONDS.

(b) Output.
Figure 4-4.- Concluded

SAMPLE CASE 2 - SUBSONIC-NACA0006 AIRFOIL-SOLID TUNNEL WALL SIMULATION
\$IMP
BCTYPE=2, H=2.0, ALPHA=2.0, BCFOIL=1, DELTA=0.06, EMACH=0.75,
\$END

(a) Input.

SAMPLE CASE 2 - SUBSONIC - NACA0006 AIRFOIL - SOLID TUNNEL WALL SIMULATION

INPUT PARAMETERS

EMACH = .75000	PRD = 0.00000	IIMIN = 1	BCTYPE = 2	AMESH = F
DELTA = .06000	CSET = 0.00000	IMAXI = 77	BCFOIL = 1	PHYS = T
ALPHA = 2.00000	EPS = .20000	JMIN = 1	PSTART = 1	PSAVS = F
AK = C.00000	RIGF = 0.00000	JMAXI = 48	PRTFLD = 1	KUTTA = T
GAM = 1.40000	WCIRC = 1.00000	MAXIT = 500	IPRTER = 10	FCR = T
F = 0.00000	DVERGE = .00001	NU = 100	SIMDEF = 3	
H = 2.00000	DVERGE = 10.0	NL = 75	ICUT = 2	
WE = 1.86,1.90,1.95				

XIN	YIN	ZIN	XOUT	YOUT	ZOUT	XIN	YIN	ZIN	XOUT	YOUT	ZOUT
-1.075000	-0.950000	-0.825000	-0.700JUL	-0.575000	-0.450200	-0.350300	-0.250300	-0.150300	-0.050300	0.050300	-0.250300
-0.175000	-0.125000	-0.075000	-0.052500	-0.035000	-0.022500	-0.015000	-0.007500	-0.002500	-0.007500	-0.002500	-0.007500
-0.025000	.002500	.007500	.012500	.017500	.022500	.027500	.032500	.037500	.042500	.047500	.052500
.037500	.045000	.055000	.065000	.075000	.085000	.095000	.105000	.115000	.125000	.135000	.145000
.140625	.171875	.203125	.234375	.265625	.296875	.328125	.359375	.390625	.421875	.453125	.484375
.390625	.421875	.453125	.484375	.515625	.546875	.578125	.609375	.640625	.671875	.703125	.734375
.640625	.671875	.703125	.734375	.765625	.796875	.828125	.859375	.885000	.900000	.915000	.945000
1.000000	1.010000	1.025000	1.130JUL	1.190000	1.150000	1.115000	1.075000	1.035000	1.000000	0.975000	0.990000
1.400000	1.500000	1.625000	1.750000	1.875000	1.800000	1.725000	1.650000	1.575000	1.500000	1.425000	1.350000

AIRFOIL GEOMETRY OUTPUT

PRINTOUT IN PHYSICAL VARIABLES NORMALIZED BY CHORD LENGTH	MAX THICKNESS = .06301529
AIRFOIL VOLUME= .04108985	MAX CAMBER = .0.00000000

INPUT GRID	UPPER SURFACE	LOWER SURFACE	THICKNESS	CAMBER
X	Y	DY/DX	Y	DY/DX
.00250000	.00435834	.85237423	-.00435834	-.85237420
.00750000	.00742429	.47487803	-.00742429	.30742429
.01250000	.02946951	.37793589	-.02946951	.30793589
.01750000	.01108950	.29523886	-.01108950	.29523886
.02250000	.01245756	.23448155	-.01245756	.23448155
.02750000	.01365308	.22514572	-.01365308	.22514572
.03250000	.01472030	.20264561	-.01472030	.20264561
.03750000	.01568694	.18462915	-.01568694	.18462915
.04300000	.01698765	.16315384	-.01698765	.16315384
.05500000	.0185C466	.14124882	-.0185C466	.14124882
.06500000	.01982871	.12421584	-.01982871	.12421584
.07500000	.02099852	.11038471	-.02099852	.11038471
.08500000	.02204384	.09879605	-.02204384	.09879605
.09750000	.02320018	.08657702	-.02320018	.08657702
.11500000	.02458752	.07246479	-.02458752	.07246479
.14062500	.02622499	.05601496	-.02622499	.05601496
.17187500	.02772009	.04030395	-.02772009	.04030395

Figure 4-5.- Sample test case 2 - subsonic, solid wall wind-tunnel simulation (full output): NACA 0006 airfoil, $\delta = 0.06$, $\alpha = 2^\circ$, $M_\infty = 0.75$, $H = 2$.

.20312500	.02877607	.02769939	-.02877607	-.02769939	.02877607	0.00003000
.23437500	.02947346	.01723458	-.02947346	-.01723458	.02947346	0.00003000
.26562500	.02986957	.00834494	-.02986957	-.00834494	.02986957	0.00003000
.29687500	.03006765	.0067163	-.03006765	-.0067163	.03006765	0.00003000
.32812500	.02992166	-.00602902	-.02992166	-.00602902	.02992166	0.00003000
.35937500	.02963913	-.01193148	-.02963913	0.01193148	.02963913	0.00003000
.39062500	.02928287	-.01716743	-.02928287	0.01716743	.02918287	0.00000000
.42187500	.02857204	-.02183858	-.02857204	0.02183858	.02857204	0.00033000
.45312500	.02782297	-.02602777	-.02782297	0.02602777	.02782297	0.00033000
.48437500	.02694961	-.02980377	-.02694961	0.02980377	.02694961	0.00003000
.51562500	.02596392	-.03322534	-.02596392	0.03322534	.02596392	0.00003000
.54687500	.02467618	-.03634383	-.02467618	0.03634383	.02487618	0.00003000
.57812500	.02369511	-.03920504	-.02369511	0.03920504	.02369511	0.00003000
.60937500	.02242811	-.04185046	-.02242811	0.04185046	.02242811	0.00003000
.64062500	.02108131	-.04431829	-.02108131	0.04431829	.02108131	0.00003000
.67187500	.01965969	-.04664409	-.01965969	0.04664409	.01965969	0.00003000
.70312500	.01816718	-.04886135	-.01816718	0.04886135	.01816718	0.00003000
.73437500	.01660666	-.05100187	-.01660666	0.05100187	.01660666	0.00003000
.76562500	.01498005	-.05309608	-.01498005	0.05309608	.01498005	0.00003000
.79687500	.01328833	-.05517327	-.01328833	0.05517327	.01328833	0.00003000
.82812500	.01193160	-.05726162	-.01193160	0.05726162	.01193160	0.00003000
.85937500	.00970906	-.05938931	-.00970906	0.05938931	.00970906	0.00003000
.88500000	.00816435	-.06118182	-.00816435	0.06118182	.00816435	0.00003000
.90000000	.00723859	-.06225749	-.00723859	0.06225749	.00723859	0.00003000
.91500000	.00629651	-.06335622	-.00629651	0.06335622	.00629651	0.00003000
.93000000	.00533777	-.06448088	-.00533777	0.06448088	.00533777	0.00003000
.94500000	.00436194	-.06563430	-.00436194	0.06563430	.00436194	0.00003000
.96000000	.00336858	-.06681931	-.00336858	0.06681931	.00336858	0.00003000
.97500000	.00235719	-.06803871	-.00235719	0.06803871	.00235719	0.00003000
.99000000	.00132724	-.06929527	-.00132724	0.06929527	.00132724	0.00003000
1.00000000	.00063000	-.07015500	-.00063000	0.07015500	.00063000	0.00000000

INTERMEDIATE OUTPUT FOR COARSE MESH

WE =	1.8000	EPS =	.2E00	MAXIT FOR THIS MESH = 125									
ITERATION	CL	CM	IERR	JERR	ERROR	IRL	JRL	BIGRL	ERCIRC	ICPU	CPERRU	ICPL	CPERRL
10	.15585	.0C554	18	6	.3094E-01	6	3	.1787E+03	.2912E-01	17	.949E+02	17	.9637E+02
20	.23112	-.0C164	19	5	.1695E-01	6	1	.1617E+03	.1632E-01	5	.9392E-01	9	.9380E-01
30	.28076	-.0C255	5	1	.1593E-01	6	6	.2157E+03	.1172E-01	15	.5416E-01	6	.5983E-01
40	.31605	-.00266	4	1	.1155E-01	6	6	.1703E+03	.8320E-12	3	.949E-01	17	.1973E-01
50	.34353	-.C0316	6	1	.7618E-02	5	6	.1203E+03	.5993E-02	7	.5577E-01	8	.1352E-01
60	.36199	-.C0335	5	1	.5974E-02	6	6	.9540E+02	.4317E-02	8	.5770E-01	6	.8552E-02
70	.37539	-.C6345	5	1	.4401E-02	6	6	.7173E+02	.3147E-02	8	.3973E-01	10	.4243E-02
80	.38526	-.C0348	5	1	.3398E-02	6	6	.5425E+02	.2329E-02	6	.3152E-01	16	.3760E-02
90	.39258	-.00354	4	1	.2445E-02	6	6	.4931E+02	.1719E-02	8	.2123E-01	16	.2123E-02
100	.39797	-.6C36C	5	1	.1804E-02	6	6	.2988E+02	.1272E-02	7	.1333E-01	16	.1873E-02
110	.40201	-.00363	5	1	.1362E-02	6	6	.2262E+02	.9612E-03	7	.1222E-01	16	.1599E-02
120	.40501	-.00364	5	1	.9915E-03	6	6	.1653E+02	.7084E-03	7	.9687E-02	16	.9424E-03

***** ITERATION LIMIT REACHED *****

Figure 4.5.- Continued

FINAL OUTPUT FOR COARSE MESH

FORCE COEFFICIENTS, PRESSURE COEFFICIENT, AND MACH NUMBER
(OR SIMILARITY PARAMETER) ON BODY AND DIVIDING STREAM LINE.

CL = .406213
CM = -.003640
CP+ = -.003170

B = BEFORE OR BEHIND AIRFOIL
U = UPPER AIRFOIL SURFACE
L = LOWER AIRFOIL SURFACE
* = CRITICAL PRESSURE

I	X	LOWER Y=0-		UPPER Y=0+		B	U	L	*
		CP	M1	CP	M1				
AIRFOIL LEADING EDGE									
1	-1.075000	-.018073	.758688	-.018071	.758688				*
2	-.575000	.003335	.748289	.003335	.748289				*
3	-.175000	.053214	.723811	.053214	.723811				*
4	-.035000	.126463	.686128	.126463	.686128				*
5	-.002500	.167177	.664260	.167177	.664260				*
AIRFOIL TRAILING EDGE									
6	.017500	.622808	.332800	-.281538	.875648	L			*
7	.037500	.414301	.511853	-.590233	.995297	L			*
8	.075000	.216522	.635038	-.782709	1.063121	L			*
9	.140625	.056573	.723130	-.721086	1.041887	L			*
10	.265625	-.033574	.766063	-.534411	.974745	L			*
11	.390625	-.049898	.773752	-.390432	.9196C4	L			*
12	.515625	-.039715	.766965	-.293284	.880471	L	U		*
13	.640625	-.019512	.759376	-.208677	.844903	L	U		*
14	.765625	.008226	.746012	-.427227	.879185	L	U		*
15	.885000	.045206	.727812	-.045285	.771587	L	U		*
16	.945000	.086691	.706838	.030511	.735098	L	U		*
17	1.000000	.147981	.674659	.129331	.684611	B			*
AIRFOIL TRAILING EDGE									
18	1.090000	.101108	.699402	.101108	.699402	B			*
19	1.400000	.0432C5	.720659	.043305	.728E59	B			*
20	1.875000	.012993	.743691	.012993	.743691	B			*

Y-GRID VALUES	Y(J)	J=	1 TO 12					
-2.000000	-1.200600	-.550000	-.300000	-.180000	-.075000	.075000	.180000	
.300000	.550000	1.200000	2.000000					

INTERMEDIATE OUTPUT FOR MEDIUM MESH

WE	1.9000	EPS	.2000	MAXIT FOR THIS MESH	= 250								
ITERATION	CL	CM	IERR	JERR	ERROR	IRL	JRL	BIGRL	ERCIRO	ICPU	CPERRU	ICPL	CPERRL
10	.40866	.00109	9	10	.2390E-02	9	10	.119LE03	.1412E-33	33	.1184E+1	10	.9603E+00
20	.40958	.00685	16	13	.2956E-02	10	12	.74945E+02	.4803E-03	11	.5913E-01	11	.1081E-01
30	.41075	.00088	16	13	.3363E-02	10	12	.5778E+02	.4971E-03	10	.7931E-2	30	.1852E-02
40	.41180	.00C91	15	13	.3685E-02	10	12	.5043E+02	.5936E-03	10	.4990E-02	15	.1417E-02
50	.41275	.00093	16	13	.4000E-02	10	12	.4128E+02	.7167E-03	10	.7355E-2	12	.1576E-02
60	.41357	.00L93	15	13	.4271E-02	10	12	.3488E+02	.8125E-03	10	.5121E-02	12	.9930E-03
70	.41433	.00095	15	13	.4503E-02	10	12	.3020E+02	.8966E-03	10	.4472E-02	2	.5217E-03
80	.41504	.6L96	17	13	.4711E-02	10	12	.2633E+02	.9789E-03	10	.4334E-2	2	.3527E-03
90	.41558	.00097	17	13	.4918E-02	10	12	.2318E+02	.1051E-02	10	.3345E-02	12	.3272E-03
100	.41610	.00098	17	13	.5091E-02	14	13	.2091E+02	.1115E-02	10	.2810E-02	31	.1526E-03
110	.41655	.00098	17	13	.5233E-02	14	13	.2128E+02	.1169E-02	10	.2338E-02	33	.2811E-03
120	.41695	.00099	17	13	.5360E-02	14	13	.2161E+02	.1216E-02	10	.2322E-02	31	.1220E-03
130	.41729	.00099	17	13	.5471E-02	14	13	.2189E+02	.1260E-02	10	.1917E-02	33	.9542E-04
140	.41759	.00100	17	13	.5568E-02	14	13	.2211E+02	.1298E-02	10	.1533E-02	31	.9442E-14
150	.41785	.00100	17	13	.5650E-02	14	13	.2233E+02	.1336E-02	10	.1272E-02	33	.7375E-04
160	.41808	.00100	17	13	.5718E-02	14	13	.2252E+02	.1358E-02	10	.1112E-02	33	.1504E-03
170	.41820	.00100	17	13	.5780E-02	14	13	.2268E+02	.1382E-02	10	.9912E-03	31	.5704E-04
180	.41845	.00101	17	13	.5836E-02	14	13	.2282E+02	.1405E-02	10	.9825E-03	10	.3538E-04
190	.41860	.00101	17	13	.5885E-02	14	13	.2295E+02	.1424E-02	10	.7393E-03	33	.6339E-04
200	.41873	.00101	17	13	.5926E-02	14	13	.2305E+02	.1441E-02	10	.5404E-03	33	.4837E-04
210	.41885	.00101	17	13	.5958E-02	14	13	.2313E+02	.1454E-02	10	.5411E-03	29	.1L43E-03
220	.41895	.00101	17	13	.5988E-02	14	13	.2321E+02	.1466E-02	10	.5474E-03	25	.4029E-04
230	.41904	.00101	17	13	.6019E-02	14	13	.2320E+02	.1478E-02	10	.5364E-03	33	.4544E-04
240	.41911	.00101	17	13	.6044E-02	14	13	.2335E+02	.1488E-02	10	.3695E-03	33	.5441E-04
250	.41917	.00101	17	13	.6064E-02	14	13	.2340E+02	.1496E-02	10	.2408E-03	33	.3656E-04

***** ITERATION LIMIT REACHED *****

Figure 4.5.- Continued

FINAL OUTPUT FOR MEDIUM MESH

FORCE COEFFICIENTS, PRESSURE COEFFICIENT, AND MACH NUMBER
(OR SIMILARITY PARAMETER) ON BODY AND DIVIDING STREAM LINE.

CL = .419173
CM = .001013
CP* = -.683170

B = BEFORE OR BEHIND AIRFOIL
U = UPPER AIRFOIL SURFACE
L = LOWER AIRFOIL SURFACE
* = CRITICAL PRESSURE

I	X	LOWER Y=0-			UPPER Y=0+			AIRFOIL LEADING EDGE	AIRFOIL LEADING EDGE
		CP	M1	CP	M1				
1	-.075000	.002005	.749030	.002005	.749030			B	*
2	-.625000	.007070	.746573	.007070	.746573			B	*
3	-.575000	.016663	.741899	.016663	.741899			B	*
4	-.350000	.040483	.730162	.040483	.730162			B	*
5	-.175000	.093139	.703522	.093139	.703522			B	*
6	-.075000	.181941	.656149	.181941	.656149			B	*
7	-.035000	.273822	.603231	.273822	.603231			B	*
8	.012500	.338124	.563247	.338124	.563247			B	*
9	-.002500	.376340	.538078	.376340	.538078			B	*
10	.007500	.918258	0.000000	-.153460	.820859	L	L	U	*
11	.017500	.667224	.280249	-.482750	.955330	L	L	U	*
12	.027500	.508325	.440221	-.797783	1.0566251	L	L	U	*
13	.037500	.376881	.937713	-.980251	1.128499	L	L	U	*
14	.055000	.253899	.615092	-.963540	1.123116	L	L	U	UU
15	.075000	.158315	.669080	-.966368	1.124029	L	L	U	UUU
16	.097500	.080143	.710190	-.965500	1.123748	L	L	U	UUUU
17	.10625	.010780	.7474769	-.932189	1.112946	L	L	U	UUUUU
18	.203125	-.034680	.766586	-.756319	1.054080	L	L	U	UUUUUU
19	.265625	-.055329	.776294	-.518140	.958672	L	L	U	UUUUUUU
20	.328125	-.061852	.779335	-.415366	.929397	L	L	U	UUUUUUUU
21	.390625	-.060257	.778732	-.381778	.916197	L	L	U	UUUUUUUUU
22	.453125	-.051680	.775990	-.336338	.898030	L	L	U	UUUUUUUUUU
23	.515625	-.045948	.771089	-.291638	.879793	L	L	U	UUUUUUUUUUU
24	.578125	-.035322	.766890	-.248523	.861837	L	L	U	UUUUUUUUUUUU
25	.640625	-.023147	.761111	-.207236	.844284	L	L	U	UUUUUUUUUUUUU
26	.703125	-.009215	.754443	-.165908	.826340	L	L	U	UUUUUUUUUUUUUU
27	.765625	.007169	.746525	-.123632	.807573	L	L	U	UUUUUUUUUUUUUUU
28	.828125	.027703	.736482	-.077478	.786573	L	L	U	UUUUUUUUUUUUUUUU
29	.885500	.050578	.725130	-.030166	.764446	L	L	U	UUUUUUUUUUUUUUUUU
30	.935500	.074440	.713096	-.008169	.746039	L	L	U	UUUUUUUUUUUUUUUUUU
31	.945500	.106058	.696935	.0511955	.724441	L	L	U	UUUUUUUUUUUUUUUUUUU
32	.975500	.141788	.677979	.109049	.695272	L	L	U	UUUUUUUUUUUUUUUUUUUU
33	1.000000	.199429	.646411	.192314	.650391	B			
						AIRFOIL TRAILING EDGE			
34	1.025000	.153756	.671547	.153756	.671547	B			
35	1.090000	.092927	.703631	.092927	.703631	B			
36	1.225000	.052008	.724415	.052008	.724415	B			
37	1.400000	.030676	.735017	.030676	.735017	B			
38	1.625000	.019647	.740438	.019647	.740438	B			
39	1.875000	.011119	.744604	.011119	.744604	B			

Y-GRID VALUES Y(J) J= 1 TO 24
 -2.000000 -1.600000 -1.200000 -.800000 -.550000 -.390000 -.300000 -.240000
 -.180000 -.125000 -.075000 -.030000 .030000 .075000 .125000 .180000
 .240000 .300000 .390000 .450000 .800000 1.260000 1.600000 2.000000

INTERMEDIATE OUTPUT FOR FINE MESH

WE	1.9500	EPS	.2000	MAXIT FOR THIS MESH	500								
ITERATION	CL	CM	IERR	JERR	ERROR	IRL	JRL	BIGRL	ERCIRC	ICPU	CPERRU	ICPL	CPERRL
10	.42002	.00324	9	25	.2361E-02	17	24	.4833E+03	.8166E-04	33	.12D1E+01	18	.1378E+01
20	.42058	.00327	17	17	.9564E-03	17	24	.2836E+03	.1431E-03	36	.5844E-01	23	.1734E-01
30	.42107	.00340	72	36	.4896E-03	17	24	.1970E+03	.1355E-03	36	.3232E-01	19	.7999E-02
40	.42159	.00343	16	28	.3429E-03	17	24	.1457E+03	.1307E-03	36	.2675E-01	21	.5662E-02
50	.42210	.00340	16	27	.2593E-03	17	24	.1133E+03	.1346E-03	36	.1063E-01	23	.2689E-02
60	.42258	.00342	16	28	.2195E-03	17	24	.9633E+02	.1238E-03	35	.1349E-01	22	.1462E-02
70	.42302	.00343	16	27	.1880E-03	17	24	.8260E+02	.1140E-03	36	.1178E-01	23	.1052E-02
80	.42343	.00342	21	1	.1725E-03	17	24	.7436E+02	.1075E-03	36	.8355E-02	24	.1060E-02
90	.42383	.00341	18	1	.1598E-03	17	24	.6547E+02	.1002E-03	36	.6372E-02	21	.6330E-03
100	.42419	.00342	12	1	.1416E-03	17	24	.5967E+02	.9275E-04	36	.6639E-02	28	.2572E-03
110	.42453	.00342	16	4	.1294E-03	17	24	.5527E+02	.8777E-04	36	.5201E-02	24	.2063E-03
120	.42485	.00342	14	4	.1171E-03	17	24	.5109E+02	.8375E-04	36	.4903E-02	57	.2704E-03
130	.42516	.00343	15	6	.1083E-03	17	24	.4761E+02	.7901E-04	36	.4828E-02	24	.1983E-03
140	.42545	.00343	18	1	.1003E-03	17	24	.4397E+02	.7460E-04	36	.4103E-02	62	.2563E-03
150	.42572	.00344	18	3	.9330E-04	17	24	.4065E+02	.7007E-04	36	.4285E-02	52	.1146E-03
160	.42598	.00344	16	2	.8833E-04	17	24	.3785E+02	.6584E-04	36	.3810E-02	24	.9666E-04

Figure 4.5.- Continued

179	.42622	.00345	14	1	.8200E-04	17	24	.350DE+02	.6218E-04	36	.3572E-02	57	.1552E-03
180	.42645	.00345	15	1	.7606E-04	17	24	.3257E+02	.5819E-04	36	.3298E-02	24	.1096E-03
181	.42666	.00345	16	1	.7052E-04	17	24	.3017E+02	.5459E-04	36	.2904E-02	62	.1790E-03
182	.42686	.00345	18	1	.6571E-04	17	24	.2802E+02	.5117E-04	36	.2866E-02	52	.7496E-04
183	.42705	.00345	16	1	.6247E-04	17	24	.2629E+02	.4805E-04	36	.2544E-02	43	.4596E-04
184	.42722	.00346	14	1	.5899E-04	17	24	.2449E+02	.4525E-04	36	.2450E-02	57	.1685E-03
185	.42739	.00346	15	1	.5414E-04	17	24	.2293E+02	.4229E-04	36	.2265E-02	16	.5778E-04
186	.42754	.00346	18	1	.5041E-04	17	24	.2134E+02	.3968E-04	36	.2027E-02	62	.1241E-03
187	.42769	.00346	18	1	.4707E-04	17	24	.1988E+02	.3713E-04	36	.2057E-02	16	.5211E-04
188	.42782	.00346	16	1	.4479E-04	17	24	.1871E+02	.3443E-04	36	.1807E-02	16	.3307E-04
189	.42795	.00346	14	1	.4169E-04	17	24	.1766E+02	.3278E-04	36	.1750E-02	57	.7669E-04
190	.42807	.00347	21	1	.3869E-04	17	24	.1638E+02	.3062E-04	36	.1619E-02	18	.4585E-04
191	.42818	.00347	18	1	.3623E-04	17	24	.1527E+02	.2871E-04	36	.1448E-02	62	.8897E-04
192	.42828	.00347	18	1	.3386E-04	17	24	.1425E+02	.2686E-04	36	.1466E-02	18	.4630E-04
193	.42838	.00347	16	1	.3224E-04	17	24	.1343E+02	.2519E-04	36	.1297E-02	18	.2604E-04
194	.42847	.00347	14	1	.3003E-04	17	24	.1255E+02	.2370E-04	36	.1258E-02	57	.5507E-04
195	.42856	.00347	21	1	.2802E-04	17	24	.1178E+02	.2213E-04	36	.1154E-02	18	.3435E-04
196	.42864	.00347	18	1	.2612E-04	17	24	.1099E+02	.2075E-04	36	.1041E-02	62	.6419E-04
197	.42872	.00347	18	1	.2441E-04	17	24	.1026E+02	.1941E-04	36	.1055E-02	18	.2982E-04
198	.42879	.00347	16	1	.2325E-04	17	24	.9671E+01	.1820E-04	36	.9338E-03	18	.1934E-04
199	.42885	.00347	14	1	.2186E-04	17	24	.9042E+01	.1713E-04	36	.9358E-03	57	.3078E-04
200	.42892	.00347	21	1	.2022E-04	17	24	.8494E+01	.1599E-04	36	.8393E-03	18	.2516E-04
201	.42897	.00347	18	1	.1884E-04	17	24	.7924E+01	.1499E-04	36	.7513E-03	62	.4641E-04
202	.42903	.00348	18	1	.1762E-04	17	24	.7400E+01	.1403E-04	36	.7616E-03	18	.2174E-04
203	.42906	.00348	16	1	.1670E-04	17	24	.6977E+01	.1315E-04	36	.6742E-03	18	.1416E-04
204	.42913	.00348	14	1	.1563E-04	17	24	.6525E+01	.1237E-04	36	.6541E-03	57	.2877E-04
205	.42917	.00348	21	1	.1460E-04	17	24	.6130E+01	.1155E-04	36	.6626E-03	18	.1825E-04
206	.42922	.00348	18	1	.1360E-04	17	24	.5720E+01	.1083E-04	36	.5426E-03	62	.3359E-04
207	.42925	.00348	18	1	.1272E-04	17	24	.5342E+01	.1013E-04	36	.5502E-03	18	.1575E-04
208	.42929	.00348	16	1	.1212E-04	17	24	.5037E+01	.9499E-05	36	.4873E-03	18	.1021E-04
209	.42933	.00348	14	1	.1129E-04	17	24	.4711E+01	.8938E-05	36	.4726E-03	57	.2082E-04
210	.42936	.00348	21	1	.1054E-04	17	24	.4426E+01	.8347E-05	36	.4383E-03	18	.1321E-04
211	.42939	.00348	16	1	.9824E-05	17	24	.4130E+01	.7826E-05	36	.3920E-03	62	.2430E-04

***** SOLUTION CONVERGED *****

```
*****
* FINAL OUTPUT *
*****
*****
```

PRINTOUT IN PHYSICAL VARIABLES.

DEFINITION OF SIMILARITY PARAMETERS BY KRUPP

BOUNDARY CONDITION FOR SOLID WALL

DIFFERENCE EQUATIONS ARE FULLY CONSERVATIVE.

KUTTA CONDITION IS ENFORCED.

MACH = .7500000
 DELTA = .0000000
 ALPHA = 2.0000000
 K = 3.8061213
 DOUBLET STRENGTH = .0516114
 AIRFOIL VOLUME = .0410899

PARAMETERS USED TO TRANSFORM VARIABLES
 TO TRANSONIC SCALING

CPFACT = .1901483
 CDFACT = .0114101
 CMFACT = .1901683
 CLFACT = .1901683
 YFACT = 2.9495264
 VFACT = 3.4377467

Figure 4.5.- Continued

FINAL OUTPUT FOR FINE MESH

FORCE COEFFICIENTS, PRESSURE COEFFICIENT, AND MACH NUMBER
(OR SIMILARITY PARAMETER) ON BODY AND DIVIDING STREAM LINE.

CL = .429390
CH = .003479
CP* = -.603170

B = BEFORE OR BEHIND AIRFOIL
U = UPPER AIRFOIL SURFACE
L = LOWER AIRFOIL SURFACE
* = CRITICAL PRESSURE

I	X	LOWER Y=0-		UPPER Y=0+		B	*
		CP	M1	CP	M1		
1	-1.075000	.008699	.745782	.008699	.745782		
2	-.950000	.010789	.744765	.010789	.744765		
3	-.825000	.013555	.743416	.013555	.743416		
4	-.700000	.018026	.741232	.018026	.741232		
5	-.575000	.025241	.737693	.025241	.737693		
6	-.450000	.036605	.732086	.036605	.732086		
7	-.350000	.053754	.723540	.053754	.723540		
8	-.250000	.080668	.709922	.080668	.709922		
9	-.175000	.119291	.689909	.119291	.689909		
10	-.125000	.171516	.661886	.171516	.661886		
11	-.075000	.246613	.619373	.246613	.619373		
12	-.052500	.331554	.567461	.331554	.567461		
13	-.035000	.419085	.508452	.419085	.508452		
14	-.022500	.511797	.437351	.511797	.437351		
15	-.015000	.597950	.358868	.597950	.358868		
16	-.007500	.678253	.265456	.678253	.265456		
17	-.002500	.748611	.139665	.748611	.139665		
		AIRFOIL LEADING EDGE				AIRFOIL LEADING EDGE	
18	.002500	1.322901	0.000000	.076052	.712276	L	*
19	.007500	.946407	0.000000	-.456347	.945233	L	U
20	.012500	.729237	.183192	-.807212	1.071447	L	*
21	.017500	.579391	.377158	-.1005689	1.136645	L	*
22	.022500	.470267	.470577	-.1024078	1.142497	L	*
23	.027500	.388169	.530045	-.1046277	1.149522	L	*
24	.032500	.325669	.571591	-.1074236	1.158309	L	*
25	.037500	.269801	.605644	-.1080525	1.160277	L	*
26	.045000	.213693	.638358	-.1077035	1.159185	L	*
27	.055000	.162263	.666937	-.1071090	1.157324	L	*
28	.065000	.122016	.688475	-.1067760	1.156280	L	*
29	.075000	.091169	.704537	-.106786	1.155974	L	*
30	.085000	.065166	.717797	-.1065945	1.155711	L	*
31	.097500	.039543	.730629	-.1062680	1.154686	L	*
32	.115000	.012083	.744134	-.1054815	1.152213	L	*
33	.140625	-.015648	.757241	-.1042097	1.148262	L	*
34	.171875	-.037047	.767705	-.1025332	1.142901	L	*
35	.203125	-.052108	.774788	-.1001581	1.135333	L	*
36	.234375	-.061703	.779266	-.845911	1.084467	L	*
37	.265625	-.067407	.781916	-.515745	.967774	L	*
38	.296875	-.070239	.783228	-.346674	.92194	L	*
39	.328125	-.070966	.783537	-.370809	.911845	L	*
40	.359375	-.069920	.793081	-.371587	.912154	L	*
41	.390625	-.067660	.782033	-.360922	.907904	L	*
42	.421875	-.064611	.780525	-.344785	.901435	L	*
43	.453125	-.064386	.778653	-.326131	.893886	L	*
44	.484375	-.053747	.776489	-.306299	.885815	L	*
45	.515625	-.050613	.774087	-.286087	.877501	L	*
46	.546875	-.045666	.771484	-.265806	.869079	L	*
47	.578125	-.039155	.768700	-.245599	.860605	L	*
48	.609375	-.032899	.765743	-.225498	.852092	L	*
49	.640625	-.026289	.762666	-.205458	.843529	L	*
50	.671875	-.019282	.759267	-.185381	.834843	L	*
51	.703125	-.011800	.755685	-.165116	.825993	L	*
52	.734375	-.003719	.751796	-.144455	.816871	L	*
53	.765625	-.005148	.747507	-.123119	.807343	L	*
54	.796875	-.015074	.742675	-.100721	.797218	L	*
55	.828125	-.026472	.737088	-.076713	.786220	L	*
56	.859375	-.039336	.730731	-.051404	.774500	L	*
57	.889625	-.051219	.724459	-.028437	.763627	L	*
58	.900000	.062581	.719051	-.009777	.754713	L	*
59	.915000	.073340	.713655	.007891	.746175	L	*
60	.930000	.085997	.717194	.027957	.736357	L	*
61	.945000	.101577	.699159	.051517	.724660	L	*
62	.960000	.121871	.688551	.080671	.709920	L	*
63	.975000	.150702	.673194	.019856	.689612	B	*
64	.990000	.192528	.650271	.173673	.650793	B	*
65	1.000000	.249123	.617902	.243370	.621269	B	*
		AIRFOIL TRAILING EDGE				AIRFOIL TRAILING EDGE	
66	1.010000	.215841	.637137	.215841	.637137	B	*
67	1.025000	.165663	.665085	.165663	.665085	B	*
68	1.035000	.123379	.687757	.123379	.687757	B	*
69	1.090000	.089664	.705311	.089664	.705311	B	*
70	1.150000	.064386	.718191	.064386	.718191	B	*
71	1.225000	.047177	.726829	.047177	.726829	B	*
72	1.300000	.035460	.732653	.035460	.732653	B	*
73	1.400000	.026655	.736900	.026855	.736900	B	*
74	1.500000	.020985	.739979	.020585	.739979	B	*
75	1.625000	.015970	.742237	.015970	.742237	B	*
76	1.750000	.012765	.743802	.012765	.743802	B	*
77	1.875000	.010204	.745050	.010204	.745050	B	*

Figure 4.5.- Continued

Y-GRID VALUES		Y(J)	J=	1	TO	48						
-2.000000	-1.800030	-1.600000	-1.400000	-1.200000	-1.000000	-800000	-600000	-400000	-200000	-240000	-213000	
-550000	-450000	-390000	-340000	-300000	-270000	-240000	-200000	-160000	-130000	-100000	-80000	
-0.180000	-0.150000	-0.125000	-0.100000	-0.075000	-0.050000	-0.030000	-0.010000					
.010000	.030000	.050000	.075000	.100000	.125000	.150000	.180000					
.210000	.240000	.270000	.300000	.340000	.390000	.450000	.550000					
.650000	.800000	1.000000	1.200000	1.400000	1.600000	1.800000	2.000000					

FLOW CHARACTER MAP

P = PARABOLIC
 H = HYPERBOLIC
 S = SHOCK
 - = ELLIPTIC

MACH NUMBER MAP

SYMBOL	RANGE	SYMBOL	RANGE	SYMBOL	RANGE	SYMBOL	RANGE
0	M<LE<0.05	A	0.95<LT<M<LE<1.05	K	1.95<LT<M<LE<2.05	U	2.95<LT<M<LE<3.05
1	0.05<LT<M<LE<0.15	B	1.05<LT<M<LE<1.15	L	2.05<LT<M<LE<2.15	V	3.05<LT<M<LE<3.15
2	0.15<LT<M<LE<0.25	C	1.15<LT<M<LE<1.25	M	2.15<LT<M<LE<2.25	W	3.15<LT<M<LE<3.25
3	0.25<LT<M<LE<0.35	D	1.25<LT<M<LE<1.35	N	2.25<LT<M<LE<2.35	X	3.25<LT<M<LE<3.35
4	0.35<LT<M<LE<0.45	E	1.35<LT<M<LE<1.45	O	2.35<LT<M<LE<2.45	Y	3.35<LT<M<LE<3.45
5	0.45<LT<M<LE<0.55	F	1.45<LT<M<LE<1.55	P	2.45<LT<M<LE<2.55	Z	3.45<LT<M<LE<3.55
6	0.55<LT<M<LE<0.65	G	1.55<LT<M<LE<1.65	Q	2.55<LT<M<LE<2.65	*	M>LT>3.55
7	0.65<LT<M<LE<0.75	H	1.65<LT<M<LE<1.75	R	2.65<LT<M<LE<2.75		
8	0.75<LT<M<LE<0.85	I	1.75<LT<M<LE<1.85	S	2.75<LT<M<LE<2.85		
9	0.85<LT<M<LE<0.95	J	1.85<LT<M<LE<1.95	T	2.85<LT<M<LE<2.95		

Figure 4.5.- Continued

L T

Figure 4.5.- Continued

PRINTER PLOT OF CP ON BODY AND DIVIDING STREAMLINE

U = CP(UPPER)
L = CP(LOWER)
B = CP(UPPER) = CP(LOWER)
--- = CRITICAL CP

Figure 4.5.- Continued

SOLID WALL BOUNDARY CONDITION.

H (TUNNEL HALF HEIGHT) = 2.000000

SCALED H = .678075

CP* = -.603170

I	X	LOWER Y=-H		UPPER Y=+H	
		CP	THETA	CP	THETA
2	-.950000	.035447	0.000000	-.048436	0.000000
3	-.825000	.037896	0.000000	-.054969	0.000000
4	-.700000	.040216	0.000000	-.062600	0.000000
5	-.575000	.042319	0.000000	-.071347	0.000000
6	-.450000	.044013	0.000000	-.080584	0.000000
7	-.350000	.045193	0.000000	-.089420	0.000000
8	-.250000	.045920	0.000000	-.097374	0.000000
9	-.175000	.046272	0.000000	-.103624	0.000000
10	-.125000	.046393	0.000000	-.108106	0.000000
11	-.075000	.046424	0.000000	-.111338	0.000000
12	-.052500	.046424	0.000000	-.113315	0.000000
13	-.035000	.046423	0.000000	-.114488	0.000000
14	-.022500	.046467	0.000000	-.115272	0.000000
15	-.015000	.046502	0.000000	-.115802	0.000000
16	-.007500	.046558	0.000000	-.116193	0.000000
17	-.002500	.046618	0.000000	-.116499	0.000000
18	.002500	.046618	0.000000	-.116793	0.000000
19	.007500	.046614	0.000000	-.117088	0.000000
20	.012500	.046610	0.000000	-.117374	0.000000
21	.017500	.046605	0.000000	-.117657	0.000000
22	.022500	.046599	0.000000	-.117936	0.000000
23	.027500	.046592	0.000000	-.118211	0.000000
24	.032500	.046584	0.000000	-.118481	0.000000
25	.037500	.046511	0.000000	-.118810	0.000000
26	.045000	.046392	0.000000	-.119248	0.000000
27	.055000	.046319	0.000000	-.119739	0.000000
28	.065000	.046268	0.000000	-.120228	0.000000
29	.075000	.046213	0.000000	-.120697	0.000000
30	.085000	.046132	0.000000	-.121181	0.000000
31	.097500	.046007	0.000000	-.121754	0.000000
32	.115000	.045836	0.000000	-.122479	0.000000
33	.140625	.045612	0.000000	-.123327	0.000000
34	.171875	.045341	0.000000	-.124126	0.000000
35	.203125	.045037	0.000000	-.124714	0.000000
36	.234375	.044707	0.000000	-.125044	0.000000
37	.265625	.044354	0.000000	-.125113	0.000000
38	.296875	.043982	0.000000	-.124916	0.000000
39	.328125	.043593	0.000000	-.124455	0.000000
40	.359375	.043189	0.000000	-.123733	0.000000
41	.390625	.042770	0.000000	-.122760	0.000000
42	.421875	.042338	0.000000	-.121567	0.000000
43	.453125	.041895	0.000000	-.120104	0.000000
44	.484375	.041444	0.000000	-.118445	0.000000
45	.515625	.040984	0.000000	-.116385	0.000000
46	.546875	.040517	0.000000	-.114542	0.000000
47	.578125	.040046	0.000000	-.112330	0.000000
48	.609375	.039570	0.000000	-.109967	0.000000
49	.640625	.039191	0.000000	-.107469	0.000000
50	.671875	.038610	0.000000	-.104855	0.000000
51	.703125	.038125	0.000000	-.102141	0.000000
52	.734375	.037638	0.000000	-.099344	0.000000
53	.765625	.037147	0.000000	-.096481	0.000000
54	.796875	.036652	0.000000	-.093566	0.000000
55	.828125	.036155	0.000000	-.090612	0.000000
56	.859375	.035683	0.000000	-.087767	0.000000
57	.885000	.035321	0.000000	-.085425	0.000000
58	.900000	.035062	0.000000	-.083725	0.000000
59	.915000	.034622	0.000000	-.082286	0.000000
60	.930000	.034581	0.000000	-.080849	0.000000
61	.945000	.034329	0.000000	-.079424	0.000000
62	.960000	.034078	0.000000	-.078002	0.000000
63	.975000	.033840	0.000000	-.076579	0.000000
64	.990000	.033649	0.000000	-.075253	0.000000
65	1.000000	.033496	0.000000	-.074181	0.000000
66	1.010000	.033284	0.000000	-.073129	0.000000
67	1.025000	.032962	0.000000	-.071619	0.000000
68	1.050000	.032482	0.000000	-.069191	0.000000
69	1.090000	.031747	0.000000	-.065429	0.000000
70	1.150000	.030694	0.000000	-.060213	0.000000
71	1.225000	.029391	0.000000	-.056143	0.000000
72	1.300000	.027857	0.000000	-.047599	0.000000
73	1.400000	.026628	0.000000	-.040577	0.000000
74	1.500000	.023890	0.000000	-.033290	0.000000
75	1.625000	.021453	0.000000	-.025941	0.000000
76	1.750000	.018888	0.000000	-.018997	0.000000

Figure 4.5.- Continued

SONIC LINE OUTPUT

SONIC LINE COORDINATES

Y	X=SONIC
.30000	.17004
.27000	.13900
.24000	.12090
.21000	.10553
.18000	.99171
.15000	.07840
.12000	.04694
.10000	.05546
.07500	.04410
.05000	.03266
.03000	.02244
.01000	.01172

BODY LOCATION

Figure 4.5.- Continued

SHOCK WAVE DRAG AND TOTAL PRESSURE PROFILE OUTPUT

INVISCID WAKE PROFILES FOR INDIVIDUAL SHOCK WAVES WITHIN MOMENTUM CONTOUR

SHOCK 1
WAVE DRAG FOR THIS SHOCK = .001058
Y CD(Y) P0/P0INF

Y	CD(Y)	P0/P0INF
0.0000000	.00790009	.99485370
.01000000	.00769835	.99498512
.03000000	.0073C923	.99524120
.05000000	.00677634	.99558573
.07500000	.00597943	.99610486
.10000000	.00509296	.99668233
.12500000	.00417618	.99727934
.15000000	.00328669	.99785897
.18000000	.00232634	.99848457
.21000000	.00102329	.99933240
.24000000	.00066724	.99956534
.27000000	.00040805	.99973419
.30000000	.00000895	.99999417

DRAG COEFFICIENT OUTPUT

CALCULATION OF DRAG COEFFICIENT BY MOMENTUM INTEGRAL METHOD

BOUNDRARIES OF CONTOUR USED	CONTRIBUTION TO CD
UPSTREAM X = -1.75000	CDUP = -.000055
DOWNTREAM X = 1.225000	CDDOWN = .000219
TOP Y = 1.800000	CDTOP = .000140
BOTTOM Y = -1.800000	CDBOT = .0003029
TOTAL CONTRIBUTIONS AROUND CONTOUR =	.0003333

THERE ARE 1 SHOCKS INSIDE CONTOUR. TOTAL COWAVE = .001058

NOTE - ALL SHOCKS CONTAINED WITHIN CONTOUR
CDWAVE EQUALS TOTAL WAVE DRAG

DRAG CALCULATED FROM MOMENTUM INTEGRAL CD = .001391

TIME TO RUN CASE WAS 23.04 SECONDS.

(b) Output.
Figure 4.5.- Concluded

```

SAMPLE CASE 3 - SUBSONIC-MACA0006 AIRFOIL-SLOTTED TUNNEL WALL SIMULATION
$IMP
$CTTYPE=4, P=0.066, EPS=0.9, H=2.0, ALPHA=2.0, MDELTA=0.06, EMACH=0.75,
$CFOIL=1,
$END

```

(a) Input.

SAMPLE CASE 3 - SUBSONIC - MACA0006 AIRFOIL - SLOTTED TUNNEL WALL SIMULATION

INPUT PARAMETERS								

EMACH = .75000	POR = 0.00000	IMIN = 1	BCTYPE = 4	AMESH = F				
DELTA = .06000	CLSET = 0.00000	IMAXI = 77	BCFOIL = 1	PHYS = T				
ALPHA = 2.00000	EPS = .90000	JMIN = 1	PSTART = 1	PSAVE = F				
AK = 0.00000	RIGF = 0.00000	JMAXI = 48	PRTFLO = 1	KUTTA = T				
GAM = 1.40000	WCIRC = 1.00000	MAXIT = 500	IPRTER = 10	FCR = T				
F = .66600	CVERGE = .00001	NU = 100	SIMDEF = 3					
H = 2.00000	DVERGE = 10.0	NL = 75	ICUT = 2					
WE = 1.80,1.90,1.95								
XIN								
-1.075000	-.950000	-.825000	-.700000	-.575000	-.450000	-.350000	-.250000	
-.175000	-.125000	-.075000	-.025000	-.035000	-.022500	-.015000	-.007500	
-.002500	.002500	.007500	.012500	.017500	.022500	.027500	.032500	
.037500	.045000	.055000	.065000	.075000	.085000	.097500	.115000	
.140625	.171875	.203125	.234375	.265625	.296875	.328125	.359375	
.390625	.421875	.453125	.484375	.515625	.546875	.578125	.609375	
.640625	.671875	.703125	.734375	.765625	.796875	.828125	.859375	
.885000	.900000	.915000	.930000	.945000	.960000	.975000	.990000	
1.000000	1.010000	1.025000	1.050000	1.090000	1.150000	1.225000	1.300000	
1.400000	1.500000	1.625000	1.750000	1.875000				
YIN								
-2.000000	-1.800000	-1.600000	-1.400000	-1.200000	-1.000000	-.800000	-.600000	
-.550000	-.450000	-.390000	-.340000	-.300000	-.270000	-.240000	-.210000	
-.180000	-.150000	-.125000	-.100000	-.075000	-.050000	-.030000	-.010000	
.010000	.030000	.050000	.075000	.100000	.125000	.150000	.180000	
.210000	.240000	.270000	.300000	.340000	.390000	.450000	.520000	
.650000	.600000	1.000000	1.200000	1.400000	1.600000	1.800000	2.000000	

Figure 4-6.- Sample test case 3 - subsonic, slotted tunnel wall simulation (abbreviated output): MACA 0006 airfoil.
 $\delta = 0.06$, $\alpha = 2^\circ$, $M_\infty = 0.75$, $H = 2$, $P = 0.066$.

INTERMEDIATE OUTPUT FOR COARSE MESH

ITERATION	CL	CM	IERR	JERR	ERROR	IRL	JRL	BIGRL	ERCIRC	ICPU	CPERRU	ICPL	CPERRL
10	.15802	.00490	18	6	.3662E-01	6	1	.3173E+03	.2974E-01	14	.5451E+07	17	.5356E+00
20	.23257	.46309	13	6	.1839E-01	6	6	.2311E+03	.1551E-01	6	.1129E+00	8	.9997E-01
30	.27626	.00252	5	3	.1299E-01	6	6	.2310E+03	.9457E-02	8	.6227E-01	6	.5455E-01
40	.30252	.00261	4	3	.7720E-02	6	6	.1355E+03	.5715E-02	7	.8538E-01	7	.1226E-01
50	.31826	.00275	4	3	.4461E-02	6	6	.7757E+02	.3441E-02	7	.5691E-01	16	.6528E-02
60	.32763	.00287	4	3	.2748E-02	6	6	.5782E+02	.2085E-02	7	.3191E-01	16	.2990E-02
70	.33361	.00295	4	3	.1661E-02	6	6	.2892E+02	.1263E-02	8	.2553E-01	16	.2114E-02
80	.33712	.00301	4	3	.1016E-02	6	6	.1768E+02	.7692E-03	8	.1238E-01	16	.1289E-02
90	.33927	.00306	4	3	.6170E-03	6	6	.1072E+02	.4686E-03	8	.8183E-02	16	.6482E-03
100	.34057	.00308	4	3	.3735E-03	6	6	.6490E+01	.2848E-03	8	.5041E-02	16	.4496E-03
110	.34136	.00310	4	3	.2292E-03	6	6	.3985E+01	.1741E-03	8	.3077E-02	16	.2877E-03
120	.34185	.00311	4	3	.1385E-03	6	6	.2409E+01	.1057E-03	8	.1932E-02	16	.1513E-03

***** ITERATION LIMIT REACHED *****

INTERMEDIATE OUTPUT FOR MEDIUM MESH

ITERATION	CL	CM	IERR	JERR	ERROR	IRL	JRL	BIGRL	ERCIRC	ICPU	CPERRU	ICPL	CPERRL
10	.34350	.00632	13	10	.1818E-02	10	10	.1131E+03	.1769E-03	33	.1253E+01	10	.9536E+00
20	.34382	.00646	20	13	.8586E-03	10	12	.4597E+02	.1371E-03	3	.3539E-01	12	.7775E-02
30	.34436	.00653	12	6	.4036E-03	10	12	.2603E+02	.1698E+03	13	.4134E-01	30	.2813E-02
40	.34487	.00661	12	13	.3335E-03	10	12	.2686E+02	.1326E-03	13	.2329E-01	20	.1627E-02
50	.34534	.00672	12	13	.2844E-03	10	12	.1859E+02	.1101E-03	3	.2592E-01	3	.2228E-02
60	.34570	.00683	12	13	.2442E-03	10	12	.1174E+02	.9147E-04	13	.3738E-01	12	.1587E-02
70	.34604	.00700	12	13	.1631E-03	10	12	.8725E+01	.8511E-04	13	.5264E-01	12	.7022E-03
80	.34632	.00703	9	6	.7737E-04	10	12	.5746E+01	.6795E-04	10	.4458E-02	12	.3445E-03
90	.34654	.00703	29	12	.6318E-04	10	12	.4240E+01	.5085E-04	17	.1172E-02	10	.1572E-03
100	.34670	.00703	25	12	.4706E-04	10	12	.3643E+01	.3917E-04	17	.6560E-03	13	.1566E-03
110	.34683	.00703	8	5	.3085E-04	10	12	.3127E+01	.3062E-04	17	.6272E-03	16	.9317E-04
120	.34693	.00703	8	5	.3134E-04	10	12	.2579E+01	.2404E-04	17	.3331E-03	10	.4480E-04
130	.34700	.00703	8	6	.2481E-04	10	12	.2056E+01	.1883E-04	17	.5174E-03	12	.3616E-04
140	.34707	.00703	6	6	.1945E-04	10	12	.1614E+01	.1469E-04	17	.4045E-03	12	.3110E-04
150	.34711	.00703	3	6	.1537E-04	10	12	.1268E+01	.1178E-04	17	.3179E-03	12	.2196E-04
160	.34715	.00703	8	6	.1210E-04	10	12	.9984E+00	.9261E-05	17	.2936E-03	12	.1759E-04
170	.34718	.00703	8	6	.9471E-05	10	12	.7830E+00	.7283E-05	17	.1950E-03	12	.1465E-04

***** SOLUTION CONVERGED *****

INTERMEDIATE OUTPUT FOR FINE MESH

ITERATION	CL	CM	IERR	JERR	ERROR	IRL	JRL	BIGRL	ERCIRC	ICPU	CPERRU	ICPL	CPERRL
10	.34784	.00843	22	21	.1502E-02	22	21	.3997E+03	.1223E-03	32	.1321E+01	19	.1377E+01
20	.34818	.00863	18	18	.8631E-03	17	24	.2342E+03	.8694E-04	33	.6339E-01	20	.1423E-01
30	.34846	.00871	16	13	.5411E-03	17	24	.1839E+03	.6781E-04	33	.2755E-01	20	.7369E-02
40	.34874	.00876	13	10	.3373E-03	17	24	.1338E+03	.8625E-04	33	.1253E-01	22	.4629E-02
50	.34909	.00881	16	8	.2559E-03	17	24	.9943E+02	.8524E-04	34	.7367E-02	21	.2729L-02
60	.34939	.00884	22	6	.1932E-03	17	24	.7891E+02	.7654E-04	34	.5213E-02	24	.1588E-02
70	.34966	.00885	19	6	.1620E-03	17	24	.6697E+02	.6681E-04	34	.5597E-02	24	.8226E-03
80	.34991	.00887	15	8	.1336E-03	17	24	.5874E+02	.6875E-04	34	.5249E-02	24	.5288E-03
90	.35016	.00891	16	23	.1150E-03	17	24	.5222E+02	.6231E-04	34	.5443E-02	24	.6467E-03
100	.35038	.00892	16	25	.9682E-04	17	24	.4351E+02	.5444E-04	34	.5184E-02	24	.7227E-03
110	.35057	.00894	16	25	.8170E-04	17	24	.3689E+02	.4820E-04	34	.4149E-02	24	.5d16E-03
120	.35073	.00895	16	25	.6700E-04	17	24	.3018E+02	.4409E-04	34	.3341E-02	24	.4923E-03
130	.35090	.00895	14	23	.5502E-04	17	24	.2489E+02	.3939E-04	34	.2977E-02	24	.374L-03
140	.35104	.00896	14	20	.4620E-04	17	24	.2086E+02	.3470E-04	34	.2081E-02	24	.2390E-03
150	.35116	.00896	14	14	.3943E-04	17	24	.1774E+02	.3036E-04	34	.1734E-02	24	.1622E-03

Figure 4.6.- Continued

160	.45127	.00897	16	8	.3511E-04	17	24	.1D49E+02	.2739E-04	34	.1483E-02	24	.1649E-03
170	.35137	.00897	14	8	.3158E-04	17	24	.1368E+02	.2421E-04	34	.1232E-02	24	.8295E-04
180	.35145	.00897	15	9	.2801E-04	17	24	.1219E+02	.2141E-04	34	.1389E-02	24	.546CE-04
190	.35153	.00897	14	10	.2501E-04	17	24	.1098E+02	.1898E-04	34	.9305E-03	24	.4003E-04
200	.35159	.00898	14	11	.2228E-04	17	24	.9843E+01	.1686E-04	34	.8768E-03	24	.4295E-04
210	.35165	.00898	14	12	.1984E-04	17	24	.8786E+01	.1503E-04	34	.7859E-03	24	.4234E-04
220	.35171	.00898	14	13	.1757E-04	17	24	.7784E+01	.1336E-04	34	.7002E-03	24	.4176E-04
230	.35175	.00898	15	12	.1555E-04	17	24	.6895E+01	.1186E-04	34	.632dE-03	24	.3995E-04
240	.35180	.00898	14	11	.1386E-04	17	24	.6122E+01	.1053E-04	34	.5613E-03	24	.3403E-04
250	.35183	.00898	14	11	.1230E-04	17	24	.5436E+01	.9348E-05	34	.4991E-03	24	.2911E-04
260	.35187	.00898	14	11	.1034E-04	17	24	.4843E+01	.8294E-05	34	.4476E-03	24	.2570E-04
270	.35190	.00899	14	12	.9695E-05	17	24	.4293E+01	.7362E-05	34	.3901E-03	24	.2339E-04

***** SOLUTION CONVERGED *****

```
*****  
* *  
* FINAL OUTPUT *  
* *  
*****
```

PRINTOUT IN PHYSICAL VARIABLES.

DEFINITION OF SIMILARITY PARAMETERS BY KRUPP

BOUNDARY CONDITION FOR SLOTTED WALL

DIFFERENCE EQUATIONS ARE FULLY CONSERVATIVE.

KUTTA CONDITION IS ENFORCED.

```
MACH = *7500000
DELTA = .0660000
ALPHA = 2.0000000
K = 3.8061213
DOUBLET STRENGTH =  *0462335
AIRFOIL VOLUME = *C420899
```

PARAMETERS USED TO TRANSFORM VARIABLES
TO TRANSONIC SCALING

```
CPFACT = *1901683
COFACT = *0114101
CMFACT = *1901683
CLFACT = *1901683
VFACT = 2.9495264
VFAC = 3.4377467
```

Figure 4.6.- Continued

FINAL OUTPUT FOR FINE MESH

FORCE COEFFICIENTS, PRESSURE COEFFICIENT, AND MACH NUMBER
(OR SIMILARITY PARAMETER) ON BODY AND DIVIDING STREAM LINE.

CL = .351895
CM = .1008985
CP* = -.603170

B = BEFORE OR BEHIND AIRFOIL
U = UPPER AIRFOIL SURFACE
L = LOWER AIRFOIL SURFACE
* = CRITICAL PRESSURE

I	X	CP	LOWER Y=0-		UPPER Y=0+		B	U	L	*
			M1	CP	M1	CP				
1	-1.075003	.016669	.741896	.016669	.741896	.016669	B	*		*
2	-.950000	.019421	.740549	.019421	.740549	.019421	B	*		*
3	-.825000	.022801	.738892	.022801	.738892	.022801	B	*		*
4	-.700000	.027756	.736456	.027756	.736456	.027756	B	*		*
5	-.575000	.035234	.732764	.035234	.732764	.035234	B	*		*
6	-.450000	.046499	.727168	.046499	.727168	.046499	B	*		*
7	-.350000	.063082	.718850	.063082	.718850	.063082	B	*		*
8	-.250000	.088444	.705733	.088444	.705733	.088444	B	*		*
9	-.175000	.125833	.686461	.125833	.686461	.686461	B	*		*
10	-.125000	.176177	.659327	.176177	.659327	.659327	B	*		*
11	-.075000	.249250	.617827	.249250	.617827	.617827	B	*		*
12	-.052500	.332512	.566849	.332512	.566849	.566849	B	*		*
13	-.035000	.418874	.508602	.418874	.508602	.508602	B	*		*
14	-.022500	.510796	.438180	.510796	.438180	.438180	B	*		*
15	-.015000	.596657	.366172	.596657	.366172	.366172	B	*		*
16	-.007500	.677417	.266732	.677417	.266732	.266732	B	*		*
17	-.002500	.748961	.138754	.748961	.138754	.138754	B	*		*
		AIRFOIL LEADING EDGE					AIRFOIL LEADING EDGE			
18	.002500	1.306960	0.030000	.101284	.699310	L	U	*		*
19	.007500	.929753	0.000000	-.455071	.925371	L	U	*		*
20	.012500	.712684	.213463	-.789476	1.065427	L	U	*		*
21	.017500	.563201	.392416	-.1027202	1.143488	L	U	*		*
22	.022500	.454480	.482546	-.1025281	1.142879	L	U	*		*
23	.027500	.372922	.540376	-.1034301	1.145643	L	U	*		*
24	.032500	.310278	.580900	-.1051762	1.151251	L	U	*		*
25	.037500	.255468	.614266	-.1051694	1.151230	L	U	*		*
26	.045000	.199869	.646164	-.1043091	1.148534	L	U	*		*
27	.055000	.148925	.674151	-.1033673	1.145539	L	U	*		*
28	.065000	.109464	.695273	-.1027877	1.143702	L	U	*		*
29	.075000	.078450	.711054	-.1023921	1.142447	L	U	*		*
30	.085000	.052623	.724107	-.1018759	1.140807	L	U	*		*
31	.097500	.027129	.736765	-.1009135	1.137744	L	U	*		*
32	.115000	-.002050	.756121	-.989874	1.131587	L	U	*		*
33	.140625	-.027365	.763118	-.941996	1.116137	L	U	*		*
34	.171875	-.049406	.773522	-.699662	1.034443	L	U	*		*
35	.203125	-.064523	.780577	-.455088	.944771	L	U	*		*
36	.234375	-.074153	.785039	-.425290	.933242	L	U	*		*
37	.265625	-.079852	.787667	-.425726	.933431	L	U	*		*
38	.296875	-.082633	.788946	-.407657	.926384	L	U	*		*
39	.328125	-.083260	.789207	-.384459	.917257	L	U	*		*
40	.359375	-.032061	.786684	-.369129	.937587	L	U	*		*
41	.390625	-.079594	.787548	-.335998	.897692	L	U	*		*
42	.421875	-.076683	.785930	-.312526	.888361	L	U	*		*
43	.453125	-.071744	.783925	-.289954	.879657	L	U	*		*
44	.484375	-.066738	.781666	-.267932	.859991	L	U	*		*
45	.515625	-.061185	.779425	-.246849	.851149	L	U	*		*
46	.546875	-.055165	.776217	-.226462	.825253	L	U	*		*
47	.578125	-.048728	.772204	-.206611	.844016	L	U	*		*
48	.609375	-.041892	.769991	-.187218	.835641	L	U	*		*
49	.640625	-.034645	.766570	-.168147	.827323	L	U	*		*
50	.671875	-.026941	.762916	-.149242	.818994	L	U	*		*
51	.703125	-.016897	.759897	-.130317	.810570	L	U	*		*
52	.734375	-.009781	.754715	-.111142	.831945	L	U	*		*
53	.765625	-.007602	.750033	-.091427	.792979	L	U	*		*
54	.796875	.010931	.744695	-.073797	.793482	L	U	*		*
55	.828125	.023440	.738579	-.048691	.773182	L	U	*		*
56	.859375	.037484	.731650	-.025451	.762203	L	U	*		*
57	.885000	.051138	.724850	-.004147	.752003	L	U	*		*
58	.904000	.062750	.719717	.013139	.743619	L	U	*		*
59	.915000	.074192	.712222	.029565	.735565	L	U	*		*
60	.930000	.087708	.706316	.048293	.726272	L	U	*		*
61	.945000	.104256	.697767	.070397	.715149	L	U	*		*
62	.960000	.125654	.686556	.097899	.701064	L	U	*		*
63	.975000	.155784	.670451	.135092	.681552	L	U	*		*
64	.996000	.191113	.646588	.186521	.653613	B	*			*
65	1.000000	.257277	.612697	.253477	.615341	B	*			*
		AIRFOIL TRAILING EDGE					AIRFOIL TRAILING EDGE			
66	1.010000	.225079	.631856	.225979	.631856	B	*			*
67	1.025000	.175309	.659805	.175309	.659805	B	*			*
68	1.050000	.133274	.682519	.133274	.682519	B	*			*
69	1.090000	.099656	.730154	.099656	.700154	B	*			*
70	1.150000	.074308	.743163	.074308	.713163	B	*			*
71	1.225000	.056968	.721978	.056868	.721978	B	*			*
72	1.300000	.044790	.728019	.044790	.728019	B	*			*
73	1.400000	.035714	.732527	.035714	.732527	B	*			*
74	1.500000	.026897	.735894	.028897	.735894	B	*			*
75	1.625000	.023731	.738436	.023731	.738436	B	*			*
76	1.750000	.020086	.740224	.020086	.740224	B	*			*
77	1.875000	.017179	.741646	.017179	.741646	B	*			*

Figure 4.6.- Continued

```

Y-GRID VALUES Y(I,J)= 1 TO 48
-2.000000 -1.800000 -1.600000 -1.400000 -1.200000 -1.000000 -.800000 -.600000
-.950000 -.850000 -.750000 -.650000 -.550000 -.450000 -.350000 -.250000
-.100000 -.150000 -.125000 -.100000 -.075000 -.050000 -.025000 -.010000
.010000 .030000 .050000 .075000 .100000 .125000 .150000 .180000
.210000 .240000 .270000 .300000 .340000 .390000 .450000 .550000
.650000 .800000 1.000000 1.200000 1.400000 1.600000 1.800000 2.000000

```

SONIC LINE OUTPUT

SONIC LINE COORDINATES

Y	X-SONIC
.18000	.11078
.15000	.08704
.12500	.07326
.10000	.05973
.07500	.04625
.05000	.03394
.03000	.02284
.01000	.01204

BODY LOCATION

SHOCK WAVE DRAG AND TOTAL PRESSURE PROFILE OUTPUT

INVISCID WAKE PROFILES FOR INDIVIDUAL SHOCK WAVES WITHIN MOMENTUM CONTOUR

SHOCK 1
 WAVE DRAG FOR THIS SHOCK= .000342
 Y CD(Y) P0/P0INF

0.00000000	.00387993	.99747253
.01000000	.00368048	.99760245
.03000000	.00336232	.99784879
.05000000	.00284000	.99814996
.07500000	.00220718	.99856219
.10000000	.00162955	.99893847
.12500000	.00102354	.99933324
.15000000	.00059812	.99961687
.18000000	.0001299	.99999154

DRAG COEFFICIENT OUTPUT

CALCULATION OF DRAG COEFFICIENT BY MOMENTUM INTEGRAL METHOD

BOUNDARIES OF CONTOUR USED CONTRIBUTION T3 CD
 UPSTREAM X = -1.75000 CDUP = -.001618
 DOWNSTREAM X = 1.225660 CDDOWN = -.001562
 TOP Y = 1.800000 CDTOP = .003100
 BOTTOM Y = -1.800000 CDBOT = .000030
 TOTAL CONTRIBUTIONS AROUND CONTOUR = .000315

THERE ARE 1 SHOCKS INSIDE CONTOUR. TOTAL CDWAVE = .000342

NOTE - ALL SHOCKS CONTAINED WITHIN CONTOUR
 CDWAVE EQUALS TOTAL WAVE DRAG

DRAG CALCULATED FROM MOMENTUM INTEGRAL CD = .000357

TIME TO RUN CASE WAS 13.41 SECONDS.

(b) Output.
 Figure 4.6.- Concluded

SAMPLE CASE 4 - SUPERSONIC-NACA0006 AIRFOIL-FREE AIR SIMULATION
\$IMP
EMACH=1.1, BCTYPE=1, AMESH=TTRUE, BCFOIL=1, ALPHA=2.0,
DELTA=0.06,
\$END

(a) Input.

SAMPLE CASE 4 - SUPERSONIC - NACA0006 AIRFOIL - FREE AIR SIMULATION

INPUT PARAMETERS							

EMACH = 1.10000	POR = 0.00000	IMIN = 1	BCTYPE = 1	AMESH = T			
DELTA = .06000	CLSET = 0.00000	IMAXI = 81	BCFOIL = 1	PHYS = T			
ALPHA = 2.00000	EPS = .20000	JMIN = 1	PSTART = 1	PSAVE = F			
AK = 0.00000	RIGF = 0.00000	JMAXI = 64	PRTFL0 = 1	KUTTA = T			
GAM = 1.40000	HCIRC = 1.00000	MAXIT = 500	IPRTER = 10	FOR = T			
F = 0.00000	CVERGE = .00001	NU = 100	SIMDEF = 3				
H = 0.00000	DVERGE = 10.0	NL = 75	ICUT = 2				
WE = 1.86,1.90,1.95							
XIN							
-4.826958	-1.472163	-1.170661	-.972966	.839857	-.653409	-.479854	-.295592
-.178882	-.114792	-.075551	-.050198	-.032936	-.220516	-.013063	-.038465
.003024	.008803	.014240	.019568	.025061	.030961	.037314	.145413
.054966	.067013	.082363	.101517	.124201	.144972	.175816	.2023d3
.229179	.255353	.281029	.306213	.330950	.355299	.379323	.433381
.426629	.450015	.473280	.496464	.519982	.542659	.565747	.589507
.611881	.634971	.658084	.681229	.704417	.727653	.750988	.774418
.797988	.821742	.845736	.870339	.894736	.919931	.945797	.972377
1.000000	1.028899	1.059441	1.092135	1.127723	1.167351	1.212946	1.268445
1.341184	1.456833	1.671514	1.876313	2.042561	2.209055	2.486774	2.702997
4.800373							
YIN							
-5.200000	-2.594100	-1.722837	-1.285224	-1.021360	-.843611	-.715711	-.618741
-.542402	-.680484	-.429040	-.385439	-.347855	-.314984	-.281369	-.259767
-.236188	-.214639	-.196799	-.176391	-.159191	-.143013	-.12712	-.11324
-.099167	-.085732	-.072733	-.062293	-.047742	-.035615	-.023553	-.11324
.011860	.023653	.035615	.047742	.060093	.072733	.095732	.09167
.113124	.127702	.143013	.159191	.176391	.194799	.244539	.236188
.259787	.285869	.314984	.347855	.365439	.429040	.486484	.542492
.618741	.715761	.843611	1.021363	1.265224	1.722837	2.594100	2.200300

Figure 4-7.- Sample test case 4 - supersonic, free air simulation
(abbreviated output): NACA 0006 airfoil, $\delta = 0.06$, $\alpha = 2^\circ$
 $M_\infty = 1.1$

INTERMEDIATE OUTPUT FOR COARSE MESH

WE =	1.8000	EPS =	.2000	MAXIT FOR THIS MESH = 125											
ITERATION	CL	CM	IERR	JERR	ERROR	IRL	JRL	BIGRL	ERCIRO	ICPU	CPERRU	ICPL	CPERRL		
10	.20042	-.03457	21	8	.12493E+00	5	8	.1462E+03	.1586E+00	16	.9529E+00	5	.8323E+J1		
20	.24402	-.04272	21	8	.5993E+03	19	8	.2842E+03	.3296E+00	17	.1306E+00	17	.2731E+J0		
30	.24571	-.04315	21	8	.6895E+00	19	8	.3269E+03	.3786E+00	7	.1666E-01	17	.4869E+01		
40	.24593	-.04329	21	8	.7282E+00	19	8	.3450E+03	.3993E+00	7	.4449E-22	17	.1759E-J1		
50	.24609	-.04337	21	8	.7485E+00	19	8	.3546E+03	.4122E+00	7	.3367E-02	17	.9690E+J2		
60	.24620	-.04340	21	8	.7597E+00	19	8	.3599E+03	.4163E+00	7	.3397E-02	17	.5582E+J2		
70	.24651	-.04343	21	8	.7659E+00	19	8	.3629E+03	.4197E+00	7	.1344E-02	17	.3343E+J2		
80	.24675	-.04344	21	8	.7694E+00	19	8	.3646E+03	.4217E+00	7	.1377E-02	17	.2061E+J2		
90	.24699	-.04345	21	8	.7714E+00	19	8	.3656E+03	.4229E+00	7	.6639E+03	17	.1344E+J2		
100	.24722	-.04345	21	8	.7726E+00	19	8	.3662E+03	.4236E+00	7	.4274E+03	17	.9337E+J3		
110	.24746	-.04346	21	8	.7733E+00	19	8	.3666E+03	.4240E+00	7	.2917E+03	17	.7025E+03		
120	.24769	-.04347	21	8	.7737E+00	19	8	.3669E+03	.4243E+00	7	.2142E+03	17	.5756E+03		

***** ITERATION LIMIT REACHED *****

INTERMEDIATE OUTPUT FOR MEDIUM MESH

WE =	1.9000	EPS =	.2000	MAXIT FOR THIS MESH = 250											
ITERATION	CL	CM	IERR	JERR	ERROR	IRL	JRL	BIGRL	ERCIRO	ICPU	CPERRU	ICPL	CPERRL		
10	.20335	-.04097	7	3	.7331E+J2	19	4	.9920E+02	.1117E-02	9	.9316E+00	9	.1051E+J1		
20	.20638	-.04052	3	2	.5565E-C2	9	16	.8560E+03	.1369E+02	12	.2759E+01	11	.2953E+01		
30	.20844	-.04075	3	31	.2810E-02	9	16	.0194E+C2	.5154E+02	12	.1124E+J1	9	.2599E+02		
40	.20930	-.04087	8	5	.2218E-C2	9	16	.8346E+02	.2110E+02	33	.7537E+03	11	.2429E+02		
50	.20959	-.04086	11	17	.1931E-02	9	16	.7515E+02	.5549E+02	12	.9130E+02	12	.1298E+02		
60	.20964	-.04086	11	17	.1658E-02	9	16	.6432E+02	.3121E+02	12	.6797E+02	11	.2239E+02		
70	.20961	-.04083	11	17	.1424E+02	9	16	.5472E+02	.1176E+02	12	.5713E+02	11	.2119E+02		
80	.20957	-.04082	11	17	.1294E+02	9	16	.4612E+02	.1733E+02	12	.3024E+02	11	.1972E+02		
90	.20952	-.04081	11	17	.1013E+02	9	16	.3871E+02	.1911E+02	12	.4262E+02	11	.1734E+02		
100	.20945	-.04080	11	17	.8491E+03	9	16	.3242E+02	.22.9E+02	12	.3376E+02	11	.1486E+02		
110	.20938	-.04078	11	17	.7193E+03	9	16	.2710E+02	.3610E+02	12	.7993E+02	11	.1259E+02		
120	.20929	-.04075	11	17	.5941E+03	9	16	.2204E+02	.3795E+02	12	.2522E+02	11	.1104E+02		
130	.20914	-.04070	20	31	.5555E+03	9	16	.1890E+02	.5812E+02	12	.2183E+02	11	.4925E+03		
140	.20890	-.04061	20	31	.6622E+03	9	16	.1580E+02	.1057E+02	12	.1655E+02	11	.7511E+03		
150	.20853	-.04048	22	31	.4417E+03	9	16	.1325E+02	.1192E+02	12	.1230E+02	11	.6344E+03		
160	.20832	-.04043	11	31	.3168E+03	9	16	.1122E+02	.5837E+02	12	.7533E+03	11	.2417E+03		
170	.20820	-.04043	11	17	.2534E+03	9	16	.9610E+01	.3377E+04	12	.6515E+03	11	.4766E+03		
180	.20815	-.04044	11	17	.2148E+03	9	16	.8136E+01	.1126E+04	12	.2337E+03	11	.4237E+03		
190	.20813	-.04045	11	17	.1783E+03	9	16	.6772E+01	.2.19E+05	12	.5430E+03	11	.3546E+03		
200	.20813	-.04045	11	17	.1474E+03	9	16	.5597E+01	.1.71E+05	12	.6504E+03	11	.2821E+03		
210	.20813	-.04045	11	17	.1222E+03	9	16	.4639E+01	.1731E+05	12	.5992E+03	11	.2256E+03		
220	.20812	-.04045	11	17	.1016E+03	9	16	.3857E+01	.1291E+05	12	.4339E+03	11	.1652E+03		
230	.20812	-.04045	11	17	.8447E+04	9	16	.3208E+01	.1191E+05	12	.3934E+03	11	.1543E+03		
240	.20812	-.04045	11	17	.7619E+04	9	16	.2665E+01	.9100E+06	12	.2975E+03	11	.1257E+03		
250	.20811	-.04045	11	17	.5890E+04	9	16	.2213E+01	.7523E+06	12	.2497E+03	11	.1071E+03		

***** ITERATION LIMIT REACHED *****

Figure 4.7.- Continued

INTERMEDIATE OUTPUT FOR FINE MESH

WE =	1.9500	EPS =	.2000	MAXIT FOR THIS MESH = 500									
ITERATION	CL	CM	IERR	JERR	ERROR	IRL	JRL	BIGRL	ERCIRC	ICPU	CPERRU	ICPL	CPERRL
10	.20890	-.04132	8	33	.3659E-02	17	32	.4072E+03	.4022E-03	17	.1117E+01	17	.1205E+01
20	.20842	-.04162	20	2	.2342E-02	17	32	.3603E+03	.5969E-04	22	.1433E-01	20	.6974E-02
30	.20867	-.04159	16	2	.2189E-02	17	32	.3412E+03	.1103E-03	22	.3728E-02	21	.2398E-02
40	.20900	-.04175	15	63	.1956E-02	17	32	.3311E+03	.1039E-03	22	.5761E-03	21	.1224E-02
50	.20925	-.04180	7	63	.1974E-02	17	32	.3232E+03	.9063E-04	17	.4159E-03	21	.8942E-03
60	.20944	-.04192	7	63	.2111E-02	17	32	.3177E+03	.1326E-03	62	.6989E-03	61	.7933E-03
70	.21010	-.04203	7	63	.1849E-02	17	32	.3139E+03	.1642E-03	22	.7163E-03	55	.7985E-03
80	.21050	-.04210	7	63	.1687E-02	17	32	.3094E+03	.1295E-03	65	.4117E-03	29	.7730L-03
90	.21081	-.04211	7	2	.1570E-02	17	32	.3003E+03	.9688E-04	22	.5119E-03	23	.1168E-02
100	.21102	-.04209	7	2	.1534E-02	17	32	.2898E+03	.6191E-04	22	.6179E-03	22	.1382E-02
110	.21114	-.04206	7	2	.1490E-02	17	32	.2807E+03	.3105E-04	22	.4982E-03	21	.1237E-02
120	.21118	-.04204	18	35	.1403E-02	17	32	.2729E+03	.8525E-05	22	.4915E-03	21	.9446E-03
130	.21118	-.04201	18	34	.1370E-02	17	32	.2670E+03	.3906E-05	22	.5049E-03	21	.6682E-03
140	.21116	-.04199	18	33	.1341E-02	17	32	.2617E+03	.1122E-04	22	.5480E-03	55	.5126E-03
150	.21112	-.04197	6	59	.1318E-02	17	32	.2562E+03	.1371E-04	22	.6972E-03	55	.2111E-03
160	.21108	-.04196	6	5	.1290E-02	17	32	.2500E+03	.1213E-04	22	.8334E-03	22	.5493E-03
170	.21106	-.04195	17	33	.1242E-02	17	32	.2428E+03	.7663E-05	22	.9661E-03	22	.6203E-03
180	.21105	-.04194	17	33	.1204E-02	17	32	.2353E+03	.7947E-06	22	.1144E-04	22	.5567E-03
190	.21105	-.04194	7	3	.1174E-02	17	32	.2274E+03	.2841E-05	22	.1072E-02	22	.7036E-03
200	.21105	-.04194	17	33	.1121E-02	17	32	.2191E+03	.4266E-05	22	.1113E-02	22	.7487E-03
210	.21107	-.04194	17	33	.1076E-02	17	32	.2103E+03	.1089E-04	22	.1133E-02	22	.8348E-03
220	.21112	-.04195	17	33	.1029E-02	17	32	.2011E+03	.1948E-04	22	.1133E-02	22	.6817E-03
230	.21119	-.04195	17	33	.9823E-03	17	32	.1919E+03	.2632E-04	22	.1194E-02	22	.9117E-03
240	.21128	-.04196	17	33	.9361E-03	17	32	.1829E+03	.3127E-04	22	.1122E-02	22	.9127E-03
250	.21139	-.04198	18	33	.8913E-03	17	32	.1741E+03	.4182E-04	22	.8391E-03	22	.9311E-03
260	.21152	-.04199	18	33	.8488E-03	17	32	.1657E+03	.4887E-04	22	.7453E-03	22	.6937E-03
270	.21167	-.04200	13	33	.8087E-03	17	32	.1579E+03	.5334E-04	22	.6116E-04	22	.8642E-03
280	.21182	-.04202	18	34	.7725E-03	17	32	.1534E+03	.5200E-04	22	.5165E-04	22	.5333E-03
290	.21197	-.04203	18	34	.7345E-03	17	32	.1434E+03	.6151E-04	22	.5173E-03	21	.7859E-03
300	.21212	-.04205	18	34	.7036E-03	17	32	.1368E+03	.5187E-04	22	.4145E-03	21	.7222E-03
310	.21227	-.04208	8	69	.6727E-03	17	32	.1309E+03	.5478E-04	22	.3530E-03	21	.6594E-03
320	.21243	-.04210	8	63	.6701E-03	17	32	.1253E+03	.5757E-04	22	.2938E-03	21	.5211E-03
330	.21260	-.04212	8	63	.6693E-03	17	32	.1200E+03	.5968E-04	22	.2194E-03	21	.5936E-03
340	.21278	-.04215	8	63	.6733E-03	17	32	.1151E+03	.6176E-04	65	.1035E-03	21	.5735E-03
350	.21296	-.04218	8	63	.6725E-03	17	32	.1105E+03	.6371E-04	17	.1773E-03	21	.5443E-03
360	.21314	-.04221	3	63	.6779E-03	17	32	.1064E+03	.6591E-04	17	.1813E-03	21	.5117E-03
370	.21333	-.04224	8	63	.6588E-03	17	32	.1026E+03	.6812E-04	17	.1309E-03	21	.4601E-03
380	.21353	-.04227	8	63	.6955E-03	17	32	.9910E+02	.7194E-04	17	.1767E-03	21	.4337E-03
390	.21374	-.04231	19	62	.5174E-03	17	32	.9550E+02	.7299E-04	17	.1856E-03	21	.4264E-03
400	.21386	-.04232	16	61	.4732E-03	17	32	.9176E+02	.2842E-04	17	.1727E-03	21	.4146E-03
410	.21387	-.04230	8	2	.4572E-03	17	32	.3812E+02	.6921E-05	64	.2334E-04	21	.3726E-03
420	.21389	-.04226	8	2	.4533E-03	17	32	.8449E+02	.3613E-04	64	.2936E-03	21	.3314E-03
430	.21395	-.04222	9	2	.4496E-03	17	32	.8866E+02	.5889E-04	22	.3243E-03	21	.2442E-03
440	.21345	-.04217	8	2	.4464E-03	17	32	.7689E+02	.7515E-04	22	.4911E-03	21	.2439E-03
450	.21332	-.04212	8	2	.4436E-03	17	32	.7312E+02	.8509E-04	22	.6244E-03	22	.1620E-03
460	.21296	-.04207	8	2	.4413E-03	17	32	.6952E+02	.9033E-04	22	.3933E-03	65	.1538E-03
470	.21270	-.04203	8	2	.4385E-03	17	32	.6624E+02	.9303E-04	22	.5433E-03	65	.1572E-03
480	.21243	-.04196	8	2	.4365E-03	17	32	.6327E+02	.9444E-04	22	.6003E-03	17	.1369E-03
490	.21216	-.04193	8	2	.4329E-03	17	32	.6058E+02	.9582E-04	22	.6359E-03	17	.1516E-03
500	.21188	-.04188	9	2	.4199E-03	17	32	.5787E+02	.9712E-04	22	.6139E-03	.7	.1634E-03

***** ITERATION LIMIT REACHED *****

* FINAL OUTPUT *
* *****

PRINTOUT IN PHYSICAL VARIABLES.

DEFINITION OF SIMILARITY PARAMETERS BY KRUPP

BOUNDARY CONDITION FOR FREE AIR

DIFFERENCE EQUATIONS ARE FULLY CONSERVATIVE.

KUTTA CONDITION IS ENFORCED.

MACH = 1.1000000
 DELTA = .6600000
 ALPHA = 2.0000000
 K = -1.2456397
 PARAMETERS USED TO TRANSFORM VARIABLES
 TO TRANSONIC SCALING
 CFACT = .1426887
 DFACT = .0085613
 CMFACT = .1426887
 CLFACT = .1426887
 YFACT = 2.9354913
 VFACT = 3.4377467

Figure 4.7.- Continued

FINAL OUTPUT FOR FINE MESH

FORCE COEFFICIENTS, PRESSURE COEFFICIENT, AND MACH NUMBER
(OR SIMILARITY PARAMETER) ON BODY AND DIVIDING STREAM LINE.

CL = .211883
CM = -.041882
CP* = .148116

B = BEFORE OR BEHIND AIRFOIL
U = UPPER AIRFOIL SURFACE
L = LOWER AIRFOIL SURFACE
* = CRITICAL PRESSURE

I	X	LOWER Y=0-		UPPER Y=0+		M1
		CP	M1	CP	M1	
1	-4.826958	-0.000600	1.100000	-0.000000	1.100000	
2	-1.472160	-0.000000	1.100000	-0.000000	1.100000	
3	-1.176661	.000000	1.100000	.003000	1.100000	
4	-.972966	.000000	1.100000	.000000	1.100000	
5	-.809857	.009657	1.093759	.009657	1.093759	
6	-.653469	.165719	.987462	.165719	.937442	
7	-.479854	.335488	.856937	.335488	.856937	
8	-.295092	.3931359	.809399	.3931359	.809399	
9	-.178882	.458584	.748207	.458584	.748207	
10	-.114702	.527596	.679689	.527596	.679689	
11	-.075551	.597217	.602709	.597217	.602709	
12	-.050194	.669409	.510788	.669409	.510788	
13	-.032930	.745001	.392083	.745001	.392083	
14	-.020518	.825603	.200750	.825603	.200750	
15	-.011063	.911035	.000000	.911035	.000000	
16	-.003465	1.009732	0.000000	1.009732	0.000000	
AIRFOIL LEADING EDGE						
17	.003024	1.2039373	0.000000	.891538	0.000000	L
18	.008803	.801151	.272247	.451059	.755304	L
19	.014240	.614255	.582325	.259813	.917409	L
20	.019568	.502088	.705787	.154067	.995772	L
21	.025061	.426305	.778190	.073993	1.051294	L
22	.030961	.370353	.827592	.025077	1.083719	L
23	.037614	.325600	.865079	.006239	1.095991	L
24	.045413	.286976	.896171	-.017892	1.111471	L
25	.054966	.251249	.924600	-.042969	1.127352	L
26	.067013	.214653	.950321	-.066554	1.142086	L
27	.082326	.181768	.975852	-.089946	1.156515	L
28	.101517	.146271	1.001306	-.113000	1.170561	L
29	.124201	.117595	1.026116	-.134861	1.183726	L
30	.140372	.080210	.1347033	-.154746	1.195574	L
31	.175806	.059675	1.063515	-.172279	1.205927	L
32	.202563	.034656	.13077363	-.187484	1.214832	L
33	.229179	.017186	.1088668	-.200598	1.222461	L
34	.255353	.002666	.1096668	-.211931	1.229015	L
35	.281029	-.011062	.1107068	-.221791	1.234684	L
36	.306213	-.022414	.1114351	-.233405	1.239625	L
37	.330950	-.032473	.1120732	-.238012	1.243968	L
38	.355299	-.041416	.1126375	-.244774	1.2476815	L
39	.379323	-.049426	.1131405	-.251826	1.251249	L
40	.403081	-.056650	.1135922	-.256280	1.254335	L
41	.426629	-.063204	.1140005	-.261224	1.257126	L
42	.450015	-.069181	.1143715	-.265729	1.259664	L
43	.473282	-.074658	.1147106	-.269856	1.261985	L
44	.496460	-.079763	.1150219	-.273656	1.264117	L
45	.512582	-.084375	.1153095	-.277172	1.266087	L
46	.542669	-.088726	.1155767	-.283644	1.267918	L
47	.565740	-.092806	.1158267	-.283508	1.269630	L
48	.588807	-.096660	.1163623	-.296398	1.271243	L
49	.611881	-.100329	.1162862	-.289145	1.272774	L
50	.639471	-.1038952	.1165007	-.291780	1.274241	L
51	.658084	-.137262	.1167081	-.294332	1.275659	L
52	.681229	-.111593	.1169103	-.296628	1.277046	L
53	.704417	-.113879	.1171693	-.299295	1.278415	L
54	.727663	-.117150	.1173071	-.301760	1.279781	L
55	.750988	-.121446	.1175058	-.304248	1.281158	L
56	.774418	-.123784	.1177074	-.305795	1.282561	L
57	.797988	-.127220	.1179141	-.309400	1.284006	L
58	.821742	-.130788	.1191284	-.312420	1.285507	L
59	.845736	-.134531	.1193528	-.314979	1.287082	L
60	.870039	-.138498	.1185902	-.318012	1.288752	L
61	.894736	-.142744	.1188438	-.321263	1.290539	L
62	.919931	-.147334	.1191172	-.324783	1.292471	L
63	.945757	-.1522342	.1194149	-.328632	1.294581	L
64	.972377	-.157863	.1197422	-.332891	1.296919	L
65	1.000000	-.107273	.1167088	-.204855	1.224927	L
AIRFOIL TRAILING EDGE						
66	1.028899	-.078862	.1149701	-.078862	1.149701	B
67	1.059441	-.051269	.1132559	-.051269	1.132559	B
68	1.092135	-.044428	.1128269	-.044428	1.128269	B
69	1.127723	-.041877	.1126665	-.041877	1.126665	B
70	1.167351	-.040240	.1125634	-.040240	1.125634	B
71	1.212946	-.038992	.1124848	-.038992	1.124848	B
72	1.268143	-.038174	.1124332	-.038174	1.124332	B
73	1.341184	-.038225	.1124365	-.038225	1.124365	B
74	1.456633	-.039577	.1125217	-.039577	1.125217	B
75	1.671514	-.038742	.1124691	-.038742	1.124691	B
76	1.876313	-.032662	.1126852	-.032662	1.120852	B
77	2.042561	-.023734	.1115191	-.023734	1.115191	B
78	2.209055	-.015180	.1109739	-.015180	1.139739	B
79	2.466774	-.016460	.1106721	-.016460	1.106721	B
80	2.702997	-.022405	.1114345	-.022405	1.114345	B
81	4.890373	-.048029	.1130529	-.048029	1.130529	B

Figure 4.7.- Continued

Y-GRID VALUES	Y(J)	J=	I	TG	64
-5.200000	-2.594100	-1.722837	-1.285224	-1.021060	.843611
-542402	-480484	-429040	-385439	-347855	.314904
-236188	-214639	-194799	-176391	-159191	.143013
-099167	-085732	-072733	-060093	-047742	.035615
.011800	.023653	.035615	.047742	.060093	.072733
.013124	.127702	.143013	.159191	.176391	.194799
.259787	.285869	.314984	.347855	.385439	.429040
.618741	.715701	.843611	1.021060	1.285224	1.722837
					2.594100
					5.200000

SONIC LINE OUTPUT

SONIC LINE COORDINATES

Y	X-SONIC
2.59410	-2.7198
1.72284	-4.3613
1.28522	-5.2395
1.02106	-5.6660
.84361	-5.9380
.71570	-6.1232
.61874	-6.2540
.54241	-6.3493
.48048	-6.4203
.42904	-6.4744
.38544	-6.5163
.34786	-6.5494
.31498	-6.5798
.28587	-6.5969
.25979	-6.6143
.23619	-6.6287
.21464	-6.6409
.19480	-6.6512
.17639	-6.6601
.15919	-6.6678
.14301	-6.6744
.12770	-6.6803
.11312	-6.6854
.09917	-6.6900
.08573	-6.6940
.07273	-6.6975
.06009	-6.7006
.04774	-6.7034
.03561	-6.7058
.02355	-6.7079
.01180	-6.7097
	.02738
BODY LOCATION	
-.01180	-6.7125
-.02365	-6.7135
-.03561	-6.7142
-.04774	-6.7147
-.06009	-6.7149
-.07273	-6.7148
-.08573	-6.7144
-.09917	-6.7136
-.11312	-6.7124
-.12770	-6.7108
-.14301	-6.7087
-.15919	-6.7059
-.17639	-6.7025
-.19480	-6.6982
-.21464	-6.6929
-.23619	-6.6862
-.25979	-6.6786
-.28587	-6.6677
-.31498	-6.6547
-.34786	-6.6386
-.38544	-6.6165
-.42904	-6.5878
-.48048	-6.5487
-.54240	-6.4940
-.61874	-6.4169
-.71570	-6.3059
-.84361	-6.1418
-1.02106	-5.8911
-1.28522	-5.4893
-1.72284	-4.7480
-2.59410	-3.0048

Figure 4.7.- Continued

SHOCK WAVE DRAG AND TOTAL PRESSURE PROFILE OUTPUT

INVISCID WAKE PROFILES FOR INDIVIDUAL SHOCK WAVES WITHIN MOMENTUM CONTOUR

SHOCK 1
WAVE DRAG FOR THIS SHOCK= .007130
Y CD(Y) PD/PDINF

```

-Z.59416019 .00101194 .99927456
-1.72283680 .00085003 .99939063
-1.26522355 .00138639 .9990612
-1.02106025 .00260950 .99884616
-.84361099 .00179065 .99871632
-.71570104 .00195214 .99860055
-.61874102 .00209990 .99849462
-.54246166 .00223585 .99839717
-.48048365 .00181152 .99870136
-.42904031 .00190076 .99863739
-.38543890 .00197252 .99858594
-.34785516 .00203096 .99854405
-.31498449 .00207900 .99850961
-.28586858 .0021879 .99848158
-.25978714 .00215191 .99845734
-.23618771 .00217958 .99843756
-.21463894 .00220274 .99842090
-.19479857 .00222211 .99840791
-.17639103 .00228829 .99839541
-.15919133 .00225174 .99838577
-.14201344 .00226283 .99837783
-.1277160 .00227186 .99837135
-.11312379 .00227907 .99836618
-.09916674 .00228468 .99836216
-.08573207 .00228882 .99835919
-.07273320 .00229164 .99835717
-.06009296 .00229324 .99835603
-.04774152 .00229359 .99835570
-.039561482 .00229305 .99835616
-.02365311 .00229137 .99835736
-.01179972 .00228868 .99835929
.01179972 .00228027 .99836532
.02365311 .00227454 .99835943
.03561482 .00226775 .99837430
.04774152 .00225986 .99837995
.06009296 .00225080 .99838645
.07273320 .00224550 .99839383
.08573207 .00222884 .99840219
.09916674 .00221572 .99841160
.11312379 .00220096 .99842218
.12770160 .00218439 .99843406
.14301344 .00216578 .99844740
.15919133 .00214485 .99846240
.17639103 .00212127 .99847930
.19479857 .00209464 .99849839
.21463894 .00206445 .99852074
.23618771 .00203007 .99854468
.25978714 .00190072 .99857289
.28586858 .00194540 .99860538
.31498449 .00189283 .99864307
.34785516 .00183133 .99868716
.38543890 .00234772 .99831697
.42904031 .00224426 .99839113
.48048365 .00213317 .99847078
.54240166 .00201386 .99855631
.61874102 .00188553 .99864830
.71570104 .00174673 .99874781
.84361099 .00159398 .99885731
1.02106025 .00141739 .99898390
1.26522355 .00118417 .99915109
1.72283680 .00084649 .99942313
2.59410019 .00067653 .99951501

```

SHOCK WAVE EXTENDS OUTSIDE CONTOUR
PRINTOUT OF SHOCK LOSSES ARE NOT AVAILABLE FOR REST OF SHOCK

DRAG COEFFICIENT OUTPUT

CALCULATION OF DRAG COEFFICIENT BY MOMENTUM INTEGRAL METHOD

BOUNDARIES OF CONTOUR USED	CONTRIBUTION TO CD
UPSTREAM X = -1.17C661	CDUP = 0.000000
DOWNTREAM X = .727663	CDOWN = -.311558
TOP Y = 2.594100	CUTOP = .034202
BOTTOM Y = -2.594100	CUBOT = .035583
BODY AFT OF X = .727663	COBODY = .007620
TOTAL CONTRIBUTIONS AROUND CONTOUR =	.027963

THERE ARE 1 SHOCKS INSIDE CONTOUR. TOTAL CDWAVE = .007130

NOTE - ONE OR MORE SHOCKS EXTEND OUTSIDE OF CONTOUR
CDWAVE DOES NOT EQUAL TOTAL WAVE DRAG

DRAG CALCULATED FROM MOMENTUM INTEGRAL CD = .035093

TIME TO RUN CASE WAS 32.44 SECONDS.

(b) Output.
Figure 4.7.- Concluded

```

SAMPLE CASE 5 - SUPERSONIC-NACA0006 AIRFOIL-FREE JET SIMULATION
$IMP
  BCTYPE=3, H=2.0, EMACH=1.1, AMESH=.TRUE., ALPHA=2.0, DELTA=0.06,
  BCFOIL=1,
$END

```

(a) Input.

SAMPLE CASE 5 - SUPERSONIC - NACA0006 AIRFOIL - FREE JET SIMULATION

INPUT PARAMETERS

EMACH = 1.10000	PDR = 0.00050	IMIN = 1	BCTYPE = 3	AMESH = T			
DELTA = .06006	CLSET = 0.80000	IMAXI = 81	BCFOIL = 1	PHYS = T			
ALPHA = 2.00000	EPS = .20000	JMIN = 1	PSTART = 1	PSAVE = F			
AK = 0.00000	RIGF = 0.00030	JMAXI = 64	PRTFLO = 1	KUTTA' = T			
GAM = 1.40000	WCIRC = 1.00000	MAXIT = 500	IPRTER = 1L	FCR = T			
F = 0.00000	CVERGE = .00001	NU = 100	SIMDEF = 3				
H = 2.00000	DVERGE = 10.0	NL = 75	ICUT = 2				
WE = 1.80,1.90,1.95							
XIN							
-4.826958	-1.472160	-1.170661	-9.972966	-8.9857	-5.53469	-4.7984	-2.9529
-1.178882	-1.14702	-0.75551	-0.050198	-0.032930	-0.026118	-0.011103	-0.003465
.003024	.008533	.014240	.019568	.025061	.030961	.037514	.049413
.054966	.067013	.082363	.101517	.124201	.149372	.175506	.202354
.229179	.259353	.281029	.306213	.330950	.355299	.379423	.415411
.426629	.450015	.473280	.496460	.519582	.542659	.565740	.589317
.611881	.634971	.658384	.681229	.704417	.727663	.750988	.774418
.797988	.821742	.845736	.873339	.894736	.919931	.945757	.972377
1.000000	1.328899	1.059441	1.392135	1.127723	1.167351	1.212945	1.26845
1.341184	1.456833	1.671514	1.876313	2.042561	2.209055	2.406774	2.732997
4.890373							
YIN							
-1.000000	-9.906455	-8.21465	-7.744089	-6.73514	-6.09036	-5.550046	-4.9624
-4.464463	-6.3997	-3.59253	-3.32934	-2.85702	-2.53369	-2.23596	-1.96388
-1.171573	-1.148797	-1.28923	-1.09135	-0.92719	-0.76584	-0.602744	-0.50426
-0.039566	-0.30108	-0.22304	-0.15212	-0.09761	-0.05441	-0.02413	-0.00664
.000603	.002413	.009441	.009701	.015212	.022004	.031108	.03906
.050426	.062744	.076584	.092319	.109135	.128025	.148797	.171573
.196488	.223696	.253369	.285702	.320914	.359253	.400997	.446463
4.96010	5.550646	6.69036	6.73514	7.44989	8.21465	9.06459	1.000000

Figure 4-8.- Sample test case 5 - supersonic, free jet simulation (abbreviated output): NACA 0006 airfoil, $\delta = 0.06$, $\alpha = 2^\circ$, $M_\infty = 1.1$, $H = 2$.

INTERMEDIATE OUTPUT FOR COARSE MESH

ITERATION	CL	CM	IERR	JERR	ERROR	IRL	JRL	BIGRL	ERCIRC	ICPU	CPERRU	ICPL	CPERRL
19	.29775	-.05325	20	8	.4890E+00	19	9	.2022E+04	.62227E+00	16	.1481E+01	17	.213E+01
20	.23063	-.04624	20	8	.3057E+03	19	9	.1396E+04	.4300E+00	17	.1172E+03	17	.2672E+00
30	.21871	-.04396	20	8	.2199E+00	19	9	.1055E+04	.3237E+00	17	.2847E-01	17	.5594E-01
40	.22180	-.04418	20	8	.2045E+00	19	9	.1115E+04	.3408E+00	6	.5387E-02	17	.1495E-01
50	.22250	-.04427	20	8	.2081E+03	19	9	.1136E+04	.3472E+00	5	.3617E-02	17	.6052E-02
60	.22250	-.04426	20	8	.2072E+03	19	9	.1140E+04	.3482E+00	5	.1766E-02	7	.1398E-02
70	.22246	-.04424	20	8	.2063E+00	19	9	.1140E+04	.3481E+00	6	.8313E-03	7	.6876E-03
80	.22245	-.04424	20	8	.2058E+03	19	9	.1140E+04	.3481E+00	6	.4169E-03	7	.3414E-03
90	.22244	-.04423	20	8	.2056E+00	19	9	.1140E+04	.3482E+00	6	.2120E-03	7	.1713E-03
100	.22244	-.04423	20	8	.2055E+00	19	9	.1140E+04	.3482E+00	5	.1270E-03	7	.9622E-04
110	.22244	-.04423	20	8	.2054E+00	19	9	.1140E+04	.3482E+00	6	.5469E-04	7	.4348E-04
120	.22244	-.04423	20	8	.2054E+00	19	9	.1140E+04	.3482E+00	6	.2771E-04	7	.2196E-04

***** ITERATION LIMIT REACHED *****

INTERMEDIATE OUTPUT FOR MEDIUM MESH

ITERATION	CL	CM	IERR	JERR	ERROR	IRL	JRL	BIGRL	ERCIRC	ICPU	OPERRU	ICPL	CPERRL
10	.17667	-.03404	37	16	.3445E-01	35	16	.1868E+04	.3594E-01	9	.1359E+01	9	.2121E+01
20	.17601	-.03392	10	17	.3936E-02	9	16	.1796E+03	.1148E-03	33	.1947E-01	33	.3636E-01
30	.17701	-.03391	10	17	.3056E-02	9	16	.1384E+03	.3180E-03	29	.5451E-02	11	.8569E-02
40	.17760	-.03374	10	17	.231CE-02	9	16	.1048E+03	.1822E-03	23	.5205E-02	11	.7405E-02
50	.17806	-.03357	10	17	.1736E-02	9	16	.7804E+02	.1528E-03	24	.4144E-02	11	.2994E-02
60	.17844	-.03344	10	17	.1294E-02	9	16	.5804E+02	.1218E-03	22	.2904E-02	11	.4731E-02
70	.17871	-.03334	10	17	.9553E-03	9	16	.4349E+02	.8233E-04	22	.2135E-02	11	.3711E-02
80	.17890	-.03327	10	17	.7030E-03	9	16	.3204E+02	.5692E-04	21	.1541E-02	11	.2772E-02
90	.17904	-.03322	10	17	.5155E-03	9	16	.2352E+02	.4277E-04	22	.1117E-02	11	.2175E-02
100	.17914	-.03318	10	17	.3777E-03	9	15	.1721E+02	.3395E-04	22	.8113E-03	11	.1538E-02
110	.17921	-.03316	10	17	.2752E-03	9	16	.1257E+02	.2224E-04	22	.5944E-03	11	.1132E-02
120	.17926	-.03314	10	17	.2006E-03	9	16	.9168E+01	.1632E-04	22	.4205E-03	11	.6344E-03
130	.17930	-.03312	10	17	.1462E-03	9	16	.6680E+01	.1184E-04	22	.3115E-03	11	.6087E-03
140	.17933	-.03311	10	17	.1064E-03	9	16	.4884E+01	.8588E-05	22	.2204E-03	11	.4440E-03
150	.17935	-.03311	10	17	.7742E-04	9	16	.3504E+01	.6234E-05	22	.1696E-03	11	.3243E-03
160	.17936	-.03310	10	17	.5632E-04	9	16	.2575E+01	.4529E-05	22	.1113E-03	11	.2363E-03
170	.17937	-.03310	10	17	.4096E-04	9	16	.1873E+01	.3294E-05	22	.6594E-04	11	.7211E-04
180	.17938	-.03309	10	17	.2978E-04	9	16	.1362E+01	.2396E-05	22	.6319E-04	11	.1255E-03
190	.17939	-.03309	10	17	.2165E-04	9	16	.9971E+00	.1743E-05	22	.4532E-04	11	.9114E-04
200	.17939	-.03309	10	17	.1573E-04	9	16	.7196E+00	.1268E-05	22	.3337E-04	11	.6634E-04
210	.17940	-.03309	10	17	.1144E-04	9	16	.5230E+00	.9215E-06	22	.2429E-04	11	.4625E-04
220	.17940	-.03309	10	17	.8310E-05	9	16	.3801E+00	.6697E-06	22	.1762E-04	11	.3530E-04

***** SOLUTION CONVERGED *****

Figure 4-8.- Continued

INTERMEDIATE OUTPUT FOR FINE MESH

ITERATION	CL	CM	IERR	JERR	ERRQR	IRL	JRL	BIGRL	ERCIRC	ICPU	CPERRU	ICPL	CPERRL
10	.17816	-.03330	8	33	.3351E-02	16	32	.3816E+03	.2225E-04	17	.1178E+31	17	.1371E+01
20	.17816	-.03325	15	18	.1189E-02	17	32	.2861E+03	.9872E-06	22	.6199E+02	21	.9104E-02
30	.17821	-.03319	17	36	.9096E-03	17	32	.2281E+03	.4086E-04	24	.2580E-02	21	.4934E-02
40	.17843	-.03320	80	32	.7876E-03	17	32	.1934E+03	.8575E-04	65	.1624E-02	20	.272LE-02
50	.17867	-.03322	18	35	.6719E-03	17	32	.1713E+03	.8239E-04	65	.1430E-02	22	.1591E-02
60	.17886	-.03322	17	35	.5803E-03	17	32	.1480E+03	.5796E-04	36	.1152E-02	22	.1976E-02
70	.17901	-.03320	17	36	.4957E-03	17	32	.1093E+03	.4956E-04	27	.1172E-02	22	.1726E-02
80	.17913	-.03319	17	36	.4153E-03	17	32	.1093E+03	.4439E-04	27	.1172E-02	21	.1749E-02
90	.17924	-.03317	17	36	.3473E-03	17	32	.8846E+02	.3559E-04	27	.7417E-03	21	.1446E-02
100	.17933	-.03316	17	36	.2928E-03	17	32	.7466E+02	.3017E-04	27	.5928E-03	21	.1178E-02
110	.17941	-.03315	17	36	.2470E-03	17	32	.6301E+02	.2511E-04	27	.5037E-03	21	.9950E-03
120	.17947	-.03314	17	36	.2092E-03	17	32	.5314E+02	.2100E-04	27	.4273E-03	21	.8425E-03
130	.17953	-.03313	17	36	.1755E-03	17	32	.4480E+02	.1762E-04	27	.3632E-03	21	.7144E-03
140	.17957	-.03313	17	36	.1479E-03	17	32	.3776E+02	.1487E-04	27	.3150E-03	21	.5031E-03
150	.17961	-.03312	17	36	.1246E-03	17	32	.3182E+02	.1249E-04	26	.2574E+03	21	.5696E-03
160	.17964	-.03312	17	36	.1049E-03	17	32	.2681E+02	.1048E-04	25	.2168E+03	21	.4301E-03
170	.17967	-.03311	17	36	.8838E-04	17	32	.2258E+02	.8925E-05	26	.1d27E-13	21	.3626E-03
180	.17969	-.03311	17	36	.7446E-04	17	32	.1902E+02	.7546E-05	26	.1230E-13	21	.3457E-03
190	.17971	-.03311	17	36	.6273E-04	17	32	.1603E+02	.6303E-05	26	.1223E-13	21	.2584E-03
200	.17973	-.03310	17	36	.5294E-04	17	32	.1350E+02	.5339E-05	26	.1151E-03	21	.2181E-03
210	.17974	-.03310	17	36	.4451E-04	17	32	.1138E+02	.4477E-05	26	.9214E-04	21	.4633E-03
220	.17975	-.03310	17	36	.3750E-04	17	32	.9586E+01	.3750E-05	25	.7768E-04	21	.1541E-03
230	.17976	-.03310	17	36	.3159E-04	17	32	.8077E+01	.3454E-05	26	.6597E-04	21	.1298E-03
240	.17977	-.03310	17	36	.2651E-04	17	32	.6804E+01	.2657E-05	26	.5542E-04	21	.1193E-03
250	.17978	-.03310	17	36	.2242E-04	17	32	.5733E+01	.2234E-05	26	.4656E-04	21	.9211E-04
260	.17978	-.03310	17	36	.1889E-04	17	32	.4829E+01	.1887E-05	26	.3933E-04	21	.7764E-04
270	.17979	-.03310	17	36	.1591E-04	17	32	.4069E+01	.1589E-05	26	.3313E-04	21	.6543E-04
280	.17979	-.03309	17	36	.1340E-04	17	32	.3427E+01	.1338E-05	26	.2791E-04	21	.5114E-04
290	.17979	-.03309	17	36	.1129E-04	17	32	.2887E+01	.1127E-05	26	.2352E-04	21	.4046E-04
300	.17980	-.03309	17	36	.9511E-05	17	32	.2432E+01	.9466E-06	26	.1981E-04	21	.3914E-04

***** SOLUTION CONVERGED *****

* FINAL OUTPUT *

PRINTOUT IN PHYSICAL VARIABLES.

DEFINITION OF SIMILARITY PARAMETERS BY KRUPP

BOUNDARY CONDITION FOR FREE JET

DIFFERENCE EQUATIONS ARE FULLY CONSERVATIVE.

KUTTA CONDITION IS ENFORCED.

```
MACH = 1.100000
DELT A = .660000
ALPHA = 2.000000
K = -1.2456397
```

PARAMETERS USED TO TRANSFORM VARIABLES
TO TRANSONIC SCALING

```
CFACT = .1426887
CDFACT = .0805613
CMFACT = .1426887
CLFACT = .1426887
YFACT = 2.4354913
VFACT = 3.4377467
```

Figure 4-8.- Continued

FINAL OUTPUT FOR FINE MESH

FORCE COEFFICIENTS, PRESSURE COEFFICIENT, AND MACH NUMBER
(OR SIMILARITY PARAMETER) ON BODY AND DIVIDING STREAM LINE.

CL = .179798
CM = -.033093
CP+ = .146116

B = BEFORE OR BEHIND AIRFOIL
U = UPPER AIRFOIL SURFACE
L = LOWER AIRFOIL SURFACE
* = CRITICAL PRESSURE

I	X	CP	LOWER Y=0-		UPPER Y=0+		B
			M1	CP	M1	CP	
1	-4.824958	-0.000000	1.100000	-0.000000	1.100000	*	B
2	-1.472160	-0.000000	1.133000	-0.000000	1.100000	*	B
3	-1.170661	-0.000000	1.160000	-0.000000	1.130000	*	B
4	-.972966	-0.000000	1.100000	-0.000000	1.100000	*	B
5	-.809857	.000000	1.100000	.000000	1.130000	*	B
6	-.653369	.004128	1.097336	.004128	1.097336	*	B
7	.479854	.160203	.991394	.160203	.991394	*	
8	.295092	.356900	.844091	.353900	.844091	B	
9	.178882	.426632	.776067	.428832	.776667	B	
10	-.114702	.505191	.722663	.505191	.722663	B	
11	.075551	.581942	.620416	.581942	.620416	B	
12	-.050198	.664116	.518082	.664116	.518082	B	
13	.032930	.757480	.368831	.757480	.368831	B	
14	-.020518	.873372	.635688	.873372	.635688	B	
15	.011063	1.039884	.000000	1.039884	.000000	B	
16	-.003465	1.326950	0.000000	1.326950	0.000000	B	
			AIRFOIL LEADING EDGE				AIRFOIL LEADING EDGE
17	.003024	1.330277	0.000000	.926890	0.000000	L	U
18	.008803	.699742	.946796	.308148	.879264	L	U
19	.014243	.522278	.685413	.163714	.998881	L	U*
20	.019568	.437645	.757791	.100125	1.033461	L	*U
21	.025061	.391418	.818660	.060113	1.060552	L	*U
22	.030961	.337251	.855477	.030570	1.080119	L	*U
23	.037614	.298972	.886631	.004678	1.096981	L	*U
24	.045413	.263379	.914646	.319496	1.112487	L	*U
25	.054966	.228482	.941305	.043288	1.127552	L	*U
26	.067013	.193095	.967588	.067548	1.142703	L	*U
27	.082363	.156126	.994305	.092332	1.157976	L	*U
28	.101517	.116170	1.022395	.117106	1.173045	L	*U
29	.124201	.078579	1.048136	.140930	1.187355	L	*U
30	.149372	.067527	1.058932	.162869	1.203038	L	*U
31	.175806	.020784	1.086523	.182423	1.211875	L	*U
32	.202583	-.092261	1.101456	-.199573	1.221864	L	*U
33	.229179	-.022176	1.114203	-.214566	1.230534	L	*U
34	.255353	-.039546	1.125193	-.227748	1.239105	L	*U
35	.281029	.654875	1.134814	-.239443	1.244743	L	*U
36	.306213	.068600	1.143236	-.249931	1.250742	L	*U
37	.330950	-.081426	1.151034	-.259940	1.256120	L	*U
38	.355299	-.092383	1.156008	-.268151	1.261126	L	*U
39	.379323	-.102844	1.154394	-.276263	1.265545	L	*U
40	.403081	.1122945	1.170285	-.283701	1.269738	L	*U
41	.426629	.121598	1.175756	-.297724	1.273653	L	*U
42	.450015	.130C095	1.180868	-.297333	1.277326	L	*U
43	.473280	.138113	1.185672	-.303577	1.283787	L	*U
44	.496463	.145719	1.193021	-.309496	1.284659	L	*U
45	.519582	.152972	1.194523	-.315129	1.2937165	L	*U
46	.542669	.159922	1.198641	-.320510	1.290125	L	*U
47	.565740	.166619	1.232595	-.325677	1.292961	L	*U
48	.588807	.173105	1.206412	-.330667	1.295694	L	*U
49	.611881	.179424	1.210119	-.335517	1.298345	L	*U
50	.634971	.185614	1.213740	-.342265	1.312935	L	*U
51	.658084	.191712	1.217297	-.344948	1.313484	L	*U
52	.681229	.197753	1.220810	-.349600	1.306012	L	*U
53	.704417	.203771	1.224249	-.354256	1.3106537	L	*U
54	.727663	.209796	1.227783	-.358949	1.311077	L	*U
55	.750988	.215058	1.231278	-.363710	1.313649	L	*U
56	.774418	.221990	1.234803	-.368571	1.316263	L	*U
57	.797988	.228221	1.238376	-.373562	1.318954	L	*U
58	.821742	.234586	1.242014	-.378715	1.321721	L	*U
59	.845736	.241120	1.245738	-.386067	1.324689	L	*U
60	.870639	.247866	1.249571	-.389656	1.327575	L	*U
61	.894736	.254872	1.253539	-.392528	1.330770	L	*U
62	.919931	.262194	1.257673	-.401738	1.334611	L	*U
63	.945757	.269905	1.262012	-.408346	1.337519	L	*U
64	.972377	.278091	1.266602	-.415441	1.341274	L	*U
65	1.000000	.234942	1.242217	-.303050	1.280772	L	*U
			AIRFOIL TRAILING EDGE				AIRFOIL TRAILING EDGE
66	1.028899	-.189936	1.226262	-.189936	1.216262	*	B
67	1.059441	-.183636	1.215343	-.188360	1.215343	*	B
68	1.092135	-.191908	1.217411	-.191908	1.217411	*	B
69	1.127723	-.196275	1.219951	-.196275	1.219951	*	B
70	1.167351	-.201266	1.222848	-.201266	1.222848	*	B
71	1.212946	-.207003	1.226169	-.207033	1.226169	*	B
72	1.268145	.213838	1.230114	-.213838	1.230114	*	B
73	1.341184	.222620	1.235165	-.222620	1.235165	*	B
74	1.456833	.233196	1.241221	-.233196	1.241221	*	a
75	1.671514	.237715	1.243799	-.237715	1.243799	*	B
76	1.876313	.227569	1.238002	-.227569	1.238002	*	B
77	2.042561	-.200768	1.222559	-.200768	1.222559	*	B
78	2.209055	-.147135	1.191054	-.147135	1.191054	*	B
79	2.406774	-.016744	1.106962	-.016744	1.106902	*	B
80	2.702997	.095516	1.036618	.095516	1.036618	*	B
81	4.890373	.107149	1.028631	.107149	1.028631	*	B

Figure 4-8.- Continued

***** CAUTION *****
 MAXIMUM MACH NUMBER EXCEEDS 1.3
 SHOCK JUMPS IN ERROR IF UPSTREAM NORMAL MACH NUMBER GREATER THAN 1.3

	Y-GRID VALUES	Y(J)	J=	1 TO 64							
-2.000000	-1.812909	-1.642930	-1.488178	-1.347027	-1.218072	-1.100091	-0.992019				
-.892925	-.801993	-.718505	-.641629	-.571404	-.506738	-.447391	-.392975				
-.343146	-.297595	-.256050	-.218269	-.184038	-.153167	-.125487	-.103852				
-.079132	-.060216	-.044007	-.030425	-.019401	-.010882	-.004827	-.001205				
.001205	.004827	.010882	.019401	.030425	.044007	.060216	.079132				
.100852	.125487	.153167	.186038	.218269	.256050	.297595	.343146				
.392976	.47391	.506738	.571404	.641829	.718505	.801993	.892925				
.992019	1.000091	1.218072	1.347027	1.488178	1.642930	1.812909	2.000000				

SONIC LINE COORDINATES

Y	X-SONIC
1.48810	-.13236
1.34703	-.21078
1.21807	-.25496
1.10009	-.29580
.99202	-.32908
.89293	-.35538
.80199	-.37752
.71851	-.39664
.64183	-.41325
.57140	-.42762
.50674	-.43996
.44739	-.45044
.39298	-.45923
.34315	-.46649
.29759	-.47241
.25605	-.47714
.21827	-.48100
.18404	-.48425
.15317	-.48675
.12549	-.48866
.10085	-.49009
.07913	-.49114
.06022	-.49189
.04401	-.49242
.03042	-.49278
.01940	-.49301
.01086	-.49316
.00683	-.49324
.00121	-.49329
BODY LOCATION	
-.00121	-.49331
-.00493	-.49335
-.01088	-.49339
-.01940	-.49343
-.03042	-.49343
-.04401	-.49336
-.06022	-.49318
-.07913	-.49283
-.10085	-.49225
-.12549	-.49135
-.15317	-.49005
-.18404	-.48823
-.21827	-.48576
-.25605	-.48247
-.29759	-.47834
-.34315	-.47335
-.39298	-.46705
-.44739	-.45923
-.50674	-.44969
-.57140	-.43823
-.64183	-.42465
-.71851	-.40872
-.80199	-.39017
-.89293	-.36854
-.99202	-.34294
-1.10009	-.31114
-1.21807	-.26934
-1.34703	-.22295
-1.48810	-.15083

Figure 4-8.- Continued

SHOCK WAVE DRAG AND TOTAL PRESSURE PROFILE OUTPUT

ENVISCID WAKE PROFILES FOR INDIVIDUAL SHOCK WAVES WITHIN MOMENTUM CONTOUR

SHOCK 1
WAVE DRAG FOR THIS SHOCK= .003882
Y CD(Y) P0/P0INF

-1.48817799	.00002216	.99998411
-1.34702736	.00023112	.99983431
-1.21807223	.0002703C	.99980623
-1.10009107	.00065835	.99952894
-.99201912	.00082368	.99940952
-.89292338	.00098404	.99929459
-.80199344	.00114331	.99918038
-.71850542	.00130623	.99906359
-.64182864	.00147691	.99894123
-.57140431	.00165876	.99881587
-.50673795	.00185440	.99867062
-.44739136	.00206558	.99851923
-.39297572	.00229307	.99835615
-.34314575	.00253636	.99818173
-.29759466	.00279343	.99799745
-.25604987	.0029871	.99849548
-.21826935	.00222358	.99840596
-.18403042	.00233062	.99832923
-.15316703	.00241893	.99826592
-.12548743	.00248856	.99821600
-.10085215	.00254057	.99817872
-.07913226	.00257691	.99815268
-.06021592	.00260013	.99813602
-.0440L713	.00261318	.99812667
-.03042464	.00261893	.99812254
-.01940111	.00262001	.99812176
-.01088238	.00261862	.99812276
-.00482689	.00261645	.99812432
-.0012F527	.00261469	.99812558
.0012C527	.00261332	.99812657
.00482689	.00261097	.99812825
.01088238	.00260628	.99813161
.01940111	.0025986t	.99813751
.03042464	.00258470	.99814708
.0440F713	.00256419	.99816178
.06021592	.00253427	.99818323
.07913226	.00249261	.99821310
.10085215	.00243711	.99825289
.12548743	.00236613	.99830377
.15316703	.00227878	.99836639
.18403042	.00217499	.99844080
.21826935	.00205554	.99852643
.25604987	.00272972	.99864312
.29759466	.0024823t	.99822049
.34314575	.00224928	.99838753
.39297572	.00203275	.99854276
.44739136	.00183322	.99868580
.50673795	.00165001	.99881715
.57140431	.00148143	.99893800
.64182864	.00132594	.99905008
.71850542	.00117782	.99915564
.80199344	.00103586	.99925741
.89292338	.00089479	.99935854
.99201912	.00074998	.99946236
1.10009107	.0005978t	.99957145
1.21807223	.00026902	.99982715
1.34702736	.00023689	.99983448
1.48817799	.00002755	.99998025

SHOCK WAVE EXTENDS OUTSIDE CONTOUR
PRINTOUT OF SHOCK LOSSES ARE NOT AVAILABLE FOR REST OF SHOCK

DRAG COEFFICIENT OUTPUT

CALCULATION OF DRAG COEFFICIENT BY MOMENTUM INTEGRAL METHOD

BOUNDARIES OF CONTOUR USED	CONTRIBUTION TO CD
UPSTREAM X = -1.17661	CDUP = .0000000
DOWNTREAM X = .727663	CDDOWN = .0017504
TOP Y = 1.488178	COTOP = .002420
BOTTOM Y = -1.488178	CDBOT = .003498
BODY AFT OF X = .727663	COBODY = .013822
TOTAL CONTRIBUTIONS AROUND CONTOUR =	.K34245

THERE ARE 1 SHOCKS INSIDE CONTOUR. TOTAL CDWAVE = .003882

NOTE - ONE OR MORE SHOCKS EXTEND OUTSIDE OF CONTOUR
CDWAVE DOES NOT EQUAL TOTAL WAVE DRAG

DRAG CALCULATED FROM MOMENTUM INTEGRAL CD = .038127

TIME TO RUN CASE WAS 20.11 SECONDS.

(b) Output.
Figure 4-8.- Concluded

SAMPLE CASE 6 - SUPERSONIC-NACA0006 AIRFOIL-POROUS TUNNEL WALL SIMULATION
\$INP
BCTYPE=5, POR=0.25, MAXIT=1000, AMESH=.TRUE., ALPHA=2.0, EMACH=1.1,
H=2.0, DELTA=0.06, BCFOIL=1,
\$END

(a) Input.

SAMPLE CASE 6 - SUPERSONIC - NACA0006 AIRFOIL - POROUS TUNNEL WALL SIMULATION

INPUT PARAMETERS

EMACH = 1.10000	POR = .25000	IMIN = 1	BCTYPE = 5	AMESH = T			
DELTA = .06000	CLSET = 0.00000	IMAXI = 81	BCFOIL = 1	PHYS = T			
ALPHA = 2.00000	EPS = .20000	JMIN = 1	PSTART = 1	PSAVE = F			
AK = 0.00000	RIGF = 0.00000	JMAXI = 64	PRTFL0 = 1	KUTTA = T			
GAM = 1.40000	WCIRC = 1.00000	MAXIT = 1000	IPRTER = 1C	FGR = T			
F = 0.00000	CVERGE = .00031	NU = 100	SIMDEF = 3				
H = 2.00000	DVERGE = 1e-6	NL = 75	ICUT = 2				
WE = 1.80,1.90,1.95							
XIN							
-4.826958	-1.472160	-1.170661	-0.772966	-0.809857	-0.653469	-0.479854	-0.293192
-0.176882	-0.114792	-0.075551	-0.050198	-0.032930	-0.020518	-0.011203	-0.005345
.003024	.068803	.031424	.019568	.025161	.030961	.037614	.045413
.054966	.067013	.082363	.101517	.124201	.149372	.175936	.212583
.229179	.255353	.281529	.306213	.330950	.355299	.379323	.403061
.426629	.450015	.473280	.495404	.519582	.542669	.565743	.588907
.611881	.634971	.658084	.681229	.704417	.727663	.754982	.774116
.797988	.821742	.845736	.870339	.894736	.919931	.945757	.972377
1.000000	1.028399	1.059441	1.092135	1.127723	1.167351	1.212946	1.269145
1.341184	1.456833	1.671514	1.876313	2.042561	2.269059	2.436774	2.752997
4.890373							
YIN							
-1.000000	-0.906455	-0.821465	-0.744089	-0.673514	-0.609036	-0.551746	-0.496445
-0.446463	-0.400977	-0.352933	-0.323714	-0.285702	-0.253369	-0.223696	-0.196438
-0.171573	-0.148797	-0.128025	-0.109135	-0.092019	-0.076584	-0.062744	-0.051426
-0.039566	-0.039108	-0.022304	-0.015212	-0.009701	-0.005461	-0.002413	-0.000333
.000603	.002613	.005441	.0039731	.0051212	.00204	.0015178	.0009766
.050426	.062744	.075584	.092019	.109135	.126022	.148797	.175173
.196488	.223096	.233369	.285702	.326914	.359253	.400997	.446403
.496010	.550046	.609036	.573514	.744089	.921465	.96455	1.000000

INTERMEDIATE OUTPUT FOR COARSE MESH

WE = 1.8000	EPS = .2000	MAXIT FOR THIS MESH = 250										ICPL	CPERRR
ITERATION	CL	CM	IEKR	JERR	ERROR	IRL	JRL	SIGRL	ERCIRC	ICPU	CPEMRRU	ICPL	CPERRR
10	.24718	-.04579	21	16	.9428E-01	5	8	.1692E+03	.2621E-01	15	.1554E+1	.7	.494E+1
20	.22445	-.04678	21	8	.1393E+00	19	9	.2409E+03	.7539E-01	7	.5343E-01	6	.5603E+01
30	.21628	-.04569	5	9	.5930E-02	5	8	.4444E+02	.4663E-02	17	.2719E-1	.7	.3673E+01
40	.21568	-.04584	5	9	.3268E-02	0	5	.2445E+02	.1943E-03	5	.7399E-2	7	.9736E+02
50	.21551	-.04588	5	0	.1808E-32	5	8	.1351E+02	.5288E-06	6	.4341E-02	6	.5324E+02
60	.21546	-.04591	5	8	.1597E-02	5	8	.7522E+01	.4593E-15	5	.2511E-2	6	.2888E-02
70	.21546	-.04594	5	8	.9620E-03	5	8	.4195E+01	.3777E-05	6	.1430E-12	6	.1593E-02
80	.21547	-.04595	5	8	.3133E-13	5	8	.2338E+01	.2881E-05	5	.3179E-03	6	.3820E-03
90	.21548	-.04596	5	8	.1747E-03	5	8	.1304E+01	.1664E-05	6	.4590E-13	6	.4699E-13
100	.21548	-.04597	5	8	.9755E-04	5	8	.7271E+00	.9199E-06	5	.2370E-03	6	.2726E-03
110	.21548	-.04597	5	8	.5436E-04	5	8	.4096E+00	.5072E-06	5	.1439E-03	6	.1554E-03
120	.21548	-.04597	5	8	.3032E-04	5	8	.2262E+00	.2866E-06	5	.8325E-04	6	.3473E-14
130	.21549	-.04597	5	8	.1692E-04	5	8	.1262E+00	.1557E-06	5	.4480E-04	6	.4726E-04
140	.21549	-.04597	5	8	.9436E-05	5	8	.7040E-01	.8562E-07	5	.2449E-04	6	.2636E-04

***** SOLUTION CONVERGED *****

Figure 4-9.- Sample test case 6 - supersonic, perforated/porous wall simulation (abbreviated output): NACA 0006 airfoil, $\delta = 0.06$, $\alpha = 2^\circ$, $M_\infty = 1.1$, $H = 2$.

INTERMEDIATE OUTPUT FOR MEDIUM MESH

WE	1.9000	EPS	.2000	MAXIT FOR THIS MESH	500	ITERATION	CL	CM	IERR	JERR	ERROR	IRL	JRL	BIGRL	ERCIRC	ICPU	CPERKU	ICPL	CPERRL
10	.21231	-.04389	41	16	.7013E-02	10	4	.5456E+02		.5279E-03	9	.1039E+01	9	.1188E+01					
20	.21428	-.04363	9	1	.2578E-02	9	16	.581ME+02		.5714E-03	9	.514E-02	10	.1830E-01					
30	.21537	-.04365	8	4	.1432E-02	9	16	.6361E+02		.2881E-03	11	.2105E-02	10	.4220E-02					
40	.21586	-.04366	9	14	.1207E-02	9	16	.5724E+02		.1219E-03	11	.1984E-02	9	.4807E-03					
50	.21605	-.04372	9	17	.1051E-02	9	16	.4990E+02		.4649E-04	12	.1275E-02	11	.1660E-02					
60	.21613	-.04374	9	17	.9196E-03	9	16	.4361E+02		.1941E-04	13	.8332E-03	11	.1244E-02					
70	.21616	-.04376	10	17	.8019E-03	9	16	.3799E+02		.1036E-04	13	.5933E-03	11	.9613E-03					
80	.21619	-.04378	10	17	.6966E-03	9	16	.3298E+02		.6725E-05	13	.5929E-03	11	.8777E-03					
90	.21620	-.04379	10	17	.6034E-03	9	16	.2856E+02		.5951E-05	13	.5127E-03	11	.7824E-03					
100	.21621	-.04381	10	17	.5620E-03	9	16	.2470E+02		.3547E-05	13	.4433E-03	11	.6667E-03					
110	.21622	-.04382	10	17	.4557E-03	9	16	.2132E+02		.2503E-05	13	.3397E-03	11	.5019E-03					
120	.21623	-.04383	10	17	.3885E-03	9	16	.1837E+02		.1915E-05	13	.3374E-03	11	.5275E-03					
130	.21623	-.04384	10	17	.3345E-03	9	16	.1582E+02		.1538E-05	13	.2714E-03	11	.4583E-03					
140	.21624	-.04384	10	17	.2878E-03	9	16	.1369E+02		.1267E-05	13	.2515E-03	11	.4971E-03					
150	.21624	-.04385	10	17	.2474E-03	9	16	.1169E+02		.1057E-05	13	.2558E-03	11	.4433E-03					
160	.21624	-.04386	10	17	.2125E-03	9	16	.1004E+02		.8667E-06	13	.1807E-03	11	.2463E-03					
170	.21624	-.04386	10	17	.1825E-03	9	16	.6621E+01		.7775E-06	14	.1040E-03	11	.2552E-03					
180	.21625	-.04386	10	17	.1557E-03	9	16	.7401E+01		.8181E-06	13	.1977E-03	11	.2190E-03					
190	.21625	-.04387	10	17	.1344E-03	9	16	.6351E+01		.7808E-06	13	.1189E-03	11	.1889E-03					
200	.21625	-.04387	10	17	.1193E-03	9	16	.5447E+01		.6944E-06	13	.722E-03	11	.1623E-03					
210	.21625	-.04387	10	17	.9888E-04	9	16	.4671E+01		.6228E-06	13	.8322E-04	11	.1393E-03					
220	.21625	-.04388	10	17	.8477E-04	9	16	.4054E+01		.5186E-06	13	.7555E-04	11	.1195E-03					
230	.21626	-.04388	10	17	.7266E-04	9	16	.3432E+01		.4444E-06	13	.6442E-04	11	.1027E-03					
240	.21626	-.04388	10	17	.6227E-04	9	16	.2941E+01		.3806E-06	13	.5559E-04	11	.8818E-04					
250	.21626	-.04388	10	17	.5336E-04	9	16	.2527E+01		.3256E-06	13	.4700E-04	11	.7555E-04					
260	.21626	-.04388	10	17	.4571E-04	9	16	.2159E+01		.2786E-06	13	.4105E-04	11	.5676E-04					
270	.21626	-.04388	10	17	.3916E-04	9	16	.1849E+01		.2363E-06	13	.3321E-04	11	.3554E-04					
280	.21626	-.04389	10	17	.3355E-04	9	16	.1594E+01		.2039E-06	13	.3302E-04	11	.2701E-04					
290	.21626	-.04389	10	17	.2879E-04	9	16	.1357E+01		.1744E-06	13	.2570E-04	11	.2079E-04					
300	.21626	-.04389	10	17	.2451E-04	9	16	.1162E+01		.1443E-06	13	.2221E-04	11	.1493E-04					
310	.21626	-.04389	10	17	.2108E-04	9	16	.9953E+00		.1277E-06	13	.1983E-04	11	.2595E-04					
320	.21626	-.04389	10	17	.1815E-04	9	16	.8523E+00		.1093E-06	13	.1055E-04	11	.2565E-04					
330	.21626	-.04389	10	17	.1546E-04	9	16	.7299E+00		.9354E-07	13	.1384E-04	11	.2497E-04					
340	.21626	-.04389	10	17	.1324E-04	9	16	.6251E+00		.8006E-07	13	.1165E-04	11	.1862E-04					
350	.21626	-.04389	10	17	.1133E-04	9	16	.5352E+00		.6852E-07	13	.1115E-04	11	.1612E-04					
360	.21626	-.04389	10	17	.9705E-05	9	16	.4583E+00		.5865E-07	13	.8397E-05	11	.1381E-04					

***** SOLUTION CONVERGED *****

INTERMEDIATE OUTPUT FOR FINE MESH

WE	1.9500	EPS	.2000	MAXIT FOR THIS MESH	1000	ITERATION	CL	CM	IERR	JERR	ERROR	IRL	JRL	BIGRL	ERCIRC	ICPU	CPERKU	ICPL	CPERRL
10	.21464	-.04406	9	33	.3749E-02	17	42	.2463E+03		.1834E-03	17	.-1.33E+01	-7	.1344E-01					
20	.21513	-.04427	17	17	.2078E-02	17	42	.4921E+03		.1254E-03	24	.4209E-02	23	.3505E-02					
30	.21533	-.04431	19	12	.1893E-02	17	32	.4637E+03		.4544E-04	23	.8840E-03	24	.2443E-02					
40	.21544	-.04429	18	37	.1715E-02	17	32	.4461E+03		.3481E-04	43	.6132E-03	21	.7706E-03					
50	.21551	-.04426	18	35	.1651E-02	17	32	.4298E+03		.2241E-04	31	.7471E-03	23	.1433E-02					
60	.21556	-.04423	17	35	.1574E-02	17	32	.4096E+03		.1361E-04	27	.4800E-03	22	.1008E-02					
70	.21560	-.04421	17	36	.1497E-02	17	32	.3898E+03		.1052E-04	24	.5491E-03	21	.6433E-02					
80	.21564	-.04419	18	37	.1440E-02	17	32	.3752E+03		.1262E-04	27	.4149E-03	21	.1043E-02					
90	.21567	-.04417	18	35	.1392E-02	17	32	.3632E+03		.8316E-05	26	.1583E-03	42	.9344E-03					
100	.21569	-.04415	18	36	.1347E-02	17	32	.3516E+03		.7620E-05	25	.3471E-03	21	.8334E-03					
110	.21571	-.04414	18	39	.1307E-02	17	32	.3415E+03		.6651E-05	26	.3721E-03	22	.7302E-03					
120	.21573	-.04413	18	35	.1270E-02	17	32	.3316E+03		.4735E-05	25	.3325E-03	22	.5975E-03					
130	.21574	-.04411	18	35	.1234E-02	17	32	.3224E+03		.2818E-05	26	.3229E-03	22	.5494E-03					

Figure 4-9.- Continued

140	.21575	-.04410	18	35	.1200E-02	17	32	.3137E+03	.5540E-05	26	.3183E-03	22	.6665E-03
150	.21577	-.04410	18	35	.1168E-02	17	32	.3054E+03	.7294E-05	26	.2968E-03	22	.5811E-03
160	.21578	-.04409	18	35	.1136E-02	17	32	.2969E+03	.4139E-05	26	.2946E-03	22	.5758E-03
170	.21580	-.04408	18	35	.1103E-02	17	32	.2885E+03	.5502E-05	26	.3001E-03	22	.5885E-03
180	.21582	-.04407	18	35	.1070E-02	17	32	.2798E+03	.4956E-05	26	.3264E-03	22	.5972E-03
190	.21583	-.04406	18	34	.1035E-02	17	32	.2708E+03	.3619E-05	26	.3693E-03	22	.6317E-03
200	.21584	-.04404	18	34	.9933E-03	17	32	.2612E+03	.4095E-05	26	.3979E-03	22	.6801E-03
210	.21585	-.04403	18	34	.9603E-03	17	32	.2513E+03	.3742E-05	26	.4057E-03	22	.7670E-03
220	.21586	-.04402	18	35	.9219E-03	17	32	.2413E+03	.4323E-05	26	.4021E-03	22	.7126E-03
230	.21587	-.04401	18	35	.8842E-03	17	32	.2314E+03	.2866E-05	26	.3966E-03	22	.6995E-03
240	.21588	-.04400	18	35	.8474E-03	17	32	.2218E+03	.1877E-05	26	.3987E-03	22	.6731E-03
250	.21589	-.04398	18	35	.8116E-03	17	32	.2125E+03	.3031E-05	26	.3536E-03	22	.6479E-03
260	.21589	-.04397	18	35	.7757E-03	17	32	.2035E+03	.1034E-05	26	.3973E-03	22	.6293E-03
270	.21589	-.04396	18	35	.7434E-03	17	32	.1947E+03	.2244E-06	26	.3228E-03	22	.5982E-03
280	.21589	-.04395	18	35	.7115E-03	17	32	.1863E+03	.7190E-06	26	.3382E-03	22	.5747E-03
290	.21589	-.04394	18	35	.6794E-03	17	32	.1780E+03	.8960E-06	26	.2954E-03	22	.5532E-03
300	.21588	-.04392	18	35	.6489E-03	17	32	.1701E+03	.2203E-05	26	.2941E-03	22	.5272E-03
310	.21588	-.04391	18	35	.6137E-03	17	32	.1625E+03	.9953E-06	26	.2703E-03	22	.5041E-03
320	.21588	-.04390	18	35	.5916E-03	17	32	.1551E+03	.2114E-05	26	.2587E-03	22	.4833E-03
330	.21587	-.04389	18	35	.5646E-03	17	32	.1481E+03	.2136E-05	26	.2476E-03	22	.4591E-03
340	.21586	-.04388	18	35	.5387E-03	17	32	.1413E+03	.1718E-05	26	.2337E-03	22	.4352E-03
350	.21586	-.04387	18	35	.5137E-03	17	32	.1347E+03	.2892E-05	26	.2221E-03	22	.4244E-03
360	.21585	-.04386	18	35	.4898E-03	17	32	.1285E+03	.2826E-05	26	.2149E-03	21	.4057E-03
370	.21584	-.04385	18	35	.4665E-03	17	32	.1224E+03	.2596E-05	26	.2174E-03	22	.3910E-03
380	.21583	-.04385	18	34	.4441E-03	17	32	.1165E+03	.3320E-05	26	.2341E-04	21	.3728E-03
390	.21582	-.04384	18	34	.4229E-03	17	32	.1100E+03	.3006E-05	26	.1955E-03	21	.3499E-03
400	.21581	-.04383	18	34	.4026E-03	17	32	.1057E+03	.2687E-05	26	.1843E-03	22	.3329E-03
410	.21581	-.04382	18	34	.3839E-03	17	32	.1006E+03	.3066E-05	26	.1766E-03	21	.3167E-03
420	.21580	-.04382	18	34	.3651E-03	17	32	.9585E+02	.2643E-05	26	.1650E-03	21	.3011E-03
430	.21579	-.04381	18	34	.3477E-03	17	32	.9128E+02	.2395E-05	26	.1585E-03	22	.2875E-03
440	.21578	-.04380	18	34	.3311E-03	17	32	.8694E+02	.2234E-05	26	.1525E-03	21	.2759E-03
450	.21578	-.04380	18	34	.3153E-03	17	32	.8296E+02	.2154E-05	26	.1434E-03	21	.2604E-03
460	.21577	-.04379	18	35	.3000E-03	17	32	.7879E+02	.2199E-05	26	.1378E-03	22	.2538E-03
470	.21577	-.04379	18	35	.2853E-03	17	32	.7491E+02	.2124E-05	26	.1349E-03	22	.2493E-03
480	.21576	-.04378	18	35	.2712E-03	17	32	.7121E+02	.1989E-05	26	.1283E-03	21	.2363E-03
490	.21575	-.04378	18	34	.2578E-03	17	32	.6770E+02	.1934E-05	26	.1231E-03	21	.2228E-03
500	.21575	-.04377	18	34	.2452E-03	17	32	.6441E+02	.1663E-05	26	.1160E-03	21	.2113E-03
510	.21574	-.04377	18	34	.2333E-03	17	32	.6133E+02	.1634E-05	26	.1197E-04	21	.1994E-03
520	.21574	-.04376	18	34	.2202E-03	17	32	.5832E+02	.1606E-05	26	.1362E-03	21	.1897E-03
530	.21574	-.04376	18	35	.2113E-03	17	32	.5552E+02	.1307E-05	26	.1303E-03	22	.1818E-03
540	.21573	-.04375	18	34	.2013E-03	17	32	.5288E+02	.1291E-05	26	.9573E-04	21	.1726E-03
550	.21573	-.04375	18	34	.1917E-03	17	32	.5037E+02	.1165E-05	26	.9233E-04	21	.1654E-03
560	.21573	-.04375	18	34	.1826E-03	17	32	.4797E+02	.1222E-05	26	.8713E-04	22	.1686E-03
570	.21572	-.04374	18	34	.1740E-03	17	32	.4571E+02	.1803E-05	26	.8389E-04	21	.1494E-03
580	.21572	-.04374	18	34	.1659E-03	17	32	.4359E+02	.8897E-06	26	.8117E-04	22	.1411E-03
590	.21572	-.04374	18	34	.1591E-03	17	32	.4155E+02	.7831E-06	26	.7669E-04	22	.1380E-03
600	.21571	-.04373	18	34	.1508E-03	17	32	.3964E+02	.7307E-06	26	.7309E-04	21	.1293E-03
610	.21571	-.04373	18	34	.1439E-03	17	32	.3782E+02	.6647E-06	26	.7041E-04	22	.1227E-03
620	.21571	-.04373	18	34	.1373E-03	17	32	.3670E+02	.6642E-06	26	.6797E-04	22	.1184E-03
630	.21571	-.04373	18	34	.1311E-03	17	32	.3445E+02	.4745E-06	26	.6521E-04	22	.1121E-03
640	.21571	-.04373	18	34	.1250E-03	17	32	.3285E+02	.5333E-05	26	.6463E-04	22	.1082E-03
650	.21571	-.04372	17	35	.1192E-03	17	32	.3136E+02	.5012E-06	26	.6390E-04	22	.1054E-03
660	.21571	-.04372	17	35	.1137E-03	17	32	.2989E+02	.4762E-06	26	.5951E-04	22	.1011E-03
670	.21570	-.04372	17	35	.1085E-03	17	32	.2851E+02	.4174E-06	26	.5621E-04	22	.9681E-04
680	.21570	-.04372	17	35	.1036E-03	17	32	.2724E+02	.3787E-06	26	.5399E-04	22	.9092E-04
690	.21570	-.04372	17	35	.9902E-04	17	32	.2603E+02	.3358E-06	26	.5219E-04	22	.8697E-04
700	.21570	-.04371	17	35	.9466E-04	17	32	.2489E+02	.3035E-06	26	.5126E-04	22	.8264E-04
710	.21570	-.04371	17	35	.9059E-04	17	32	.2392E+02	.2698E-06	26	.4955E-04	22	.7897E-04
720	.21570	-.04371	17	35	.8680E-04	17	32	.2282E+02	.2374E-06	26	.4644E-04	22	.7513E-04
730	.21570	-.04371	17	35	.8334E-04	17	32	.2192E+02	.2068E-06	26	.4494E-04	22	.7092E-04
740	.21570	-.04371	17	35	.8017E-04	17	32	.2108E+02	.1622E-06	26	.4443E-04	22	.6649E-04
750	.21570	-.04371	17	35	.7734E-04	17	32	.2026E+02	.1445E-06	26	.4403E-04	22	.6557E-04
760	.21570	-.04371	17	35	.7398E-04	17	32	.1946E+02	.1290E-06	26	.4344E-04	22	.6433E-04
770	.21570	-.04370	17	35	.7099E-04	17	32	.1857E+02	.1124E-06	26	.4164E-04	22	.6294E-04
780	.21570	-.04370	17	35	.6812E-04	17	32	.1791E+02	.9616E-07	26	.4052E-04	22	.6175E-04
790	.21570	-.04370	17	35	.6532E-04	17	32	.1718E+02	.8166E-07	26	.3838E-04	22	.5853E-04
800	.21570	-.04370	17	35	.6264E-04	17	32	.1646E+02	.6987E-07	26	.3683E-04	22	.5625E-04
810	.21570	-.04270	17	35	.6027E-04	17	32	.1590E+02	.6071E-07	26	.3535E-04	22	.5439E-04
820	.21570	-.04270	17	35	.5758E-04	17	32	.1515E+02	.5348E-07	26	.3393E-04	22	.5222E-04
830	.21570	-.04270	17	35	.5520E-04	17	32	.1452E+02	.4751E-07	26	.3257E-04	22	.5010E-04
840	.21570	-.04270	17	35	.5290E-04	17	32	.1391E+02	.4243E-07	26	.3126E-04	22	.4807E-04
850	.21570	-.04270	17	35	.5069E-04	17	32	.1333E+02	.3811E-07	26	.3033E-04	22	.4619E-04
860	.21570	-.04270	17	35	.4857E-04	17	32	.1278E+02	.4450E-07	26	.2875E-04	22	.4436E-04
870	.21570	-.04270	17	35	.4653E-04	17	32	.1224E+02	.4952E-07	26	.2754E-04	22	.4261E-04
880	.21570	-.04370	17	35	.4457E-04	17	32	.1172E+02	.3543E-07	26	.2639E-04	22	.4091E-04
890	.21570	-.04369	17	35	.4259E-04	17	32	.1123E+02	.3294E-07	26	.2531E-04	22	.3927E-04
900	.21570	-.04369	17	35	.4088E-04	17	32	.1075E+02	.2985E-07	26	.2426E-04	22	.3759E-04
910	.21570	-.04369	17	35	.3915E-04	17	32	.1030E+02	.2694E-07	26	.2326E-04	22	.3616E-04
920	.21570	-.04369	17	35	.3748E-04	17	32	.9859E+01	.2438E-07	26	.2229E-04	22	.3469E-04
930	.21569	-.04369	17	35	.3598E-04	17	32	.9439E+01	.2209E-07	26	.2136E-04	22	.3327E-04
940	.21569	-.04369	17	35	.3435E-04	17	32	.9036E+01	.2000E-07	26	.2047E-04	22	.3191E-04
950	.21569	-.04369	17	35	.3288E-04	17	32	.8649E+01	.1810E-07	26	.1901E-04	22	.3059E-04
960	.21569	-.04369	17	35	.3147E-04	17	32	.8278E+01	.1638E-07	26	.1876E-04</td		

```
*****  
*  
* FINAL OUTPUT *  
*  
*****
```

PRINTOUT IN PHYSICAL VARIABLES.
DEFINITION OF SIMILARITY PARAMETERS BY KRUPP
BOUNDARY CONDITION FOR POROUS WALL
DIFFERENCE EQUATIONS ARE FULLY CONSERVATIVE.
KUTTA CONDITION IS ENFORCED.

```
MACH = 1.100000  
DELTA = .0600000  
ALPHA = 2.000000  
K = -1.2456397
```

PARAMETERS USED TO TRANSFORM VARIABLES
TO TRANSONIC SCALING

```
CPFACT = .1426887  
CDFACT = .0085613  
CMFACT = .1426887  
CLFACT = .1426887  
YFACT = 2.4354913  
VFACT = 3.4377467
```

Figure 4-9.- Continued

FINAL OUTPUT FOR FINE MESH

FORCE COEFFICIENTS, PRESSURE COEFFICIENT, AND MACH NUMBER
(OR SIMILARITY PARAMETER) ON BODY AND DIVIDING STREAM LINE.

CL = .215695
CM = -.043689
CP* = .148116

B = BEFORE OR BEHIND AIRFOIL
U = UPPER AIRFOIL SURFACE
L = LOWER AIRFOIL SURFACE
* = CRITICAL PRESSURE

I	X	CP	LOWER Y=0-		UPPER Y=J+		M1	M1	*	B
			Y=0-	M1	CP	Y=J+				
1	-4.826958	-0.000000	1.130000	-0.000000	1.130000	-0.000000			*	
2	-1.472160	-0.000000	1.130000	-0.000000	1.130000	-0.000000			*	
3	-1.170661	.000000	1.100000	.000000	1.100000	.000000			*	
4	-.972966	.000000	1.100000	.000000	1.100000	.000000			*	
5	-.809857	.033166	1.130000	.033166	1.130000	.033166			*	
6	-.653469	.137155	1.037740	.137155	1.037740	.137155			*	
7	-.479854	.314178	.874388	.314178	.874388	.314178			*	
8	-.295092	.386917	.813289	.386917	.813289	.386917			*	
9	-.178882	.454829	.751757	.454829	.751757	.454829			*	
10	-1.114702	.525118	.682273	.525118	.682273	.525118			*	
11	-.075551	.597971	.601822	.597971	.601822	.597971			*	
12	-.050198	.677463	.499457	.677463	.499457	.677463			*	
13	-.032930	.768879	.346229	.768879	.346229	.768879			*	
14	-.020518	.883189	.031000	.883189	.031000	.883189			*	
15	-.011063	1.042874	0.056600	1.042874	0.056600	1.042874			*	
16	-.003465	1.332789	9.571049	1.332789	9.571049	1.332789			*	
AIRFOIL LEADING EDGE										
17	.003024	1.356567	0.000000	.913249	0.030000	L	U	*		
18	.008603	.727384	.422738	.294986	.891529	L	U	*		
19	.014240	.594219	.656743	.152382	.996971	L	U	*		
20	.019568	.454576	.742539	.691298	.1339498	L	U	*		
21	.025061	.402496	.794328	.933712	.1464822	L	U	*		
22	.030961	.364450	.832633	.025855	.0303229	L	U	*		
23	.037614	.326508	.864334	.001710	.1.098697	L	U	*		
24	.045413	.291394	.892669	-.023795	1.113321	L	U	*		
25	.054966	.257163	.919452	-.042874	1.127232	L	U	*		
26	.067013	.222728	.945629	-.065286	1.141299	L	U	*		
27	.082363	.197851	.971423	-.288197	1.155438	L	U	*		
28	.101517	.152341	.997000	-.110994	1.169345	L	U	*		
29	.124201	.116842	.1.021930	-.132711	1.174247	L	U	*		
30	.140372	.085611	.1.043369	-.152511	1.194250	L	U	*		
31	.175806	.3561522	1.360279	-.173003	1.204508	L	U	*		
32	.202583	.0395983	1.074188	-.185197	1.213493	L	U	*		
33	.229179	.021680	1.085807	-.198239	1.221127	L	U	*		
34	.255353	.067676	1.095635	-.209535	1.227690	L	U	*		
35	.281029	-.002689	1.104645	-.219493	1.233029	L	U	*		
36	.306213	-.017666	1.111326	-.228130	1.238323	L	U	*		
37	.330950	-.027676	1.117694	-.235756	1.242632	L	U	*		
38	.355299	-.036555	1.123311	-.242541	1.246549	L	U	*		
39	.379323	-.044482	1.128303	-.248618	1.249997	L	U	*		
40	.403081	-.051666	1.132766	-.254094	1.253099	L	U	*		
41	.426629	-.058626	1.136781	-.259756	1.253933	L	U	*		
42	.450015	-.063857	1.140411	-.263575	1.259451	L	U	*		
43	.473280	-.069173	1.143711	-.267711	1.257779	L	U	*		
44	.496646	-.074446	1.144527	-.271514	1.262616	L	U	*		
45	.519582	-.078534	1.149499	-.275031	1.254688	L	U	*		
46	.542669	-.082692	1.152066	-.278301	1.256719	L	U	*		
47	.565740	-.086565	1.154441	-.281358	1.259429	L	U	*		
48	.588807	-.097196	1.156668	-.284236	1.270036	L	U	*		
49	.611881	-.093622	1.158766	-.286963	1.271558	L	U	*		
50	.634971	-.096881	1.160758	-.289569	1.273171	L	U	*		
51	.658086	-.100006	1.162665	-.292330	1.274407	L	U	*		
52	.681229	-.103032	1.164509	-.294522	1.275765	L	U	*		
53	.704417	-.105993	1.166309	-.296920	1.277797	L	U	*		
54	.727663	-.108921	1.168788	-.299300	1.278417	L	U	*		
55	.750988	-.111852	1.169865	-.311587	1.279747	L	U	*		
56	.774418	-.114621	1.171663	-.304109	1.281081	L	U	*		
57	.797988	-.117865	1.173524	-.336594	1.282456	L	U	*		
58	.821742	-.120224	1.175413	-.309171	1.283879	L	U	*		
59	.845736	-.124339	1.177408	-.311874	1.285371	L	U	*		
60	.870039	-.127857	1.179524	-.314740	1.286951	L	U	*		
61	.894736	-.131632	1.181791	-.317811	1.288641	L	U	*		
62	.919931	-.135725	1.184244	-.321138	1.291674	L	U	*		
63	.945757	-.146212	1.186927	-.324733	1.292471	L	U	*		
64	.972377	-.145186	1.189893	-.328821	1.294644	L	U	*		
65	1.000000	-.097086	1.160883	-.188877	1.215645	L	U	*		
AIRFOIL TRAILING EDGE										
66	1.028899	-.043830	1.127893	-.043830	1.127893			*	B	
67	1.059441	-.033456	1.121352	-.033456	1.121352			*	B	
68	1.092135	-.029416	1.118797	-.029416	1.118797			*	B	
69	1.127723	-.026685	1.116684	-.026685	1.116684			*	B	
70	1.167351	-.022915	1.114670	-.022915	1.114670			*	B	
71	1.212946	-.019723	1.112638	-.019723	1.112638			*	B	
72	1.268145	-.016427	1.110536	-.016427	1.110536			*	B	
73	1.341184	-.013170	1.108455	-.013170	1.108455			*	B	
74	1.456833	-.010865	1.106942	-.010865	1.106942			*	B	
75	1.673514	-.008974	1.105758	-.008974	1.105758			*	B	
76	1.676313	-.007730	1.104970	-.007730	1.104970			*	B	
77	2.042561	-.009657	1.106206	-.009657	1.106206			*	B	
78	2.209055	-.017748	1.111379	-.017748	1.111379			*	B	
79	2.405774	-.034402	1.121952	-.034402	1.121952			*	B	
80	2.702997	-.043931	1.127956	-.043931	1.127956			*	B	
81	4.890373	-.041666	1.126494	-.041666	1.126494			*	B	

Figure 4-9-- Continued

Y-GRID VALUES Y(J) J= 1 TO 64
 -2.000000 -1.812909 -1.642933 -1.488178 -1.347027 -1.218072 -1.100091 -.992019
 -.892925 -.801993 -.718505 -.61829 -.571404 -.506738 -.447391 -.392976
 -.343146 -.297595 -.256055 -.218269 -.184038 -.153167 -.125487 -.100852
 -.079132 -.060216 -.046007 -.030425 -.019401 -.030425 -.044007 -.062116
 .001205 .004827 .010882 .019401 .030425 .044007 .062116 .079132
 .100852 .125487 .153167 .184038 .218269 .256050 .297595 .343145
 .392976 .447391 .506738 .571404 .641829 .718505 .801993 .892976
 .992019 1.100091 1.218072 1.347027 1.488178 1.642930 1.812909 2.000000

SONIC LINE OUTPUT

SONIC LINE COORDINATES

Y	X-SONIC
2.00000	-.33996 .57889
.81291	-.38427 .52907
1.64293	-.42050 .48093
1.48818	-.45417 .43681
1.34703	-.48533 .39794
1.21807	-.50724 .36341
1.10009	-.52586 .33294
.99202	-.54224 .30665
.89293	-.55682 .28327
.80199	-.56980 .26189
.71851	-.58131 .24204
.64183	-.59143 .22341
.57140	-.60026 .20628
.50674	-.60789 .19055
.44739	-.61441 .17532
.39298	-.61993 .16192
.34315	-.62455 .14836
.29759	-.62839 .13645
.25605	-.63155 .12429
.21827	-.63411 .11383
.18404	-.63617 .10299
.15317	-.63781 .09239
.12549	-.63910 .08355
.10085	-.64010 .07490
.07913	-.64086 .06589
.06022	-.64144 .05760
.04401	-.64187 .04983
.03042	-.64218 .04207
.01940	-.64240 .03470
.01088	-.64295 .02781
.00493	-.64265 .02163
.00121	-.64270 .01185
BODY LOCATION	
-.00121	-.64274 .11545
-.00483	-.64279 .10899
-.01088	-.64286 .11434
-.01940	-.64295 .12285
-.03042	-.64304 .12907
-.04401	-.64312 .13853
-.06022	-.64315 .14789
-.07913	-.64310 .15936
-.10085	-.64295 .17C58
-.12549	-.64265 .18276
-.15317	-.64214 .19541
-.18404	-.64137 .20056
-.21827	-.64026 .22239
-.25605	-.63873 .23687
-.29759	-.63671 .25172
-.34315	-.63408 .26775
-.39298	-.63073 .28296
-.44739	-.62656 .30142
-.50674	-.62142 .32005
-.57140	-.61521 .33958
-.64183	-.60780 .36022
-.71851	-.59906 .38225
-.80199	-.58885 .40608
-.89293	-.57719 .443225
-.99202	-.56385 .46132
-.10085	-.54874 .49293
-.12549	-.53167 .52827
-.15317	-.51218 .56770
-.18404	-.48915 .61174
-.21827	-.45651 .65995
-.25605	-.41901 .71061
-2.00000	-.37572 .76136

Figure 4-9.- Continued

SHOCK WAVE DRAG AND TOTAL PRESSURE PROFILE OUTPUT

INVISCID WAKE PROFILES FOR INDIVIDUAL SHOCK WAVES WITHIN MOMENTUM CONTOUR

SHOCK 1
WAVE DRAG FOR THIS SHOCK= .006437
Y CD(Y) PD/PDINF

-1.81290940	.00074477	.99946609
-1.64293038	.00077644	.99944339
-1.48617799	.00104243	.99925270
-1.34702736	.00120104	.99913836
-1.21807223	.00134241	.99903785
-1.10009107	.00147094	.99894551
-.99201912	.00159340	.99885773
-.89292538	.00171416	.99877115
-.80199344	.00183630	.99868360
-.71850542	.00196176	.99859365
-.64182864	.00209155	.99850061
-.57140431	.00222580	.99840437
-.50673795	.00236387	.99830539
-.44739136	.00250436	.99820468
-.39297572	.00264520	.99810371
-.34314575	.00278373	.99806440
-.29759466	.00291688	.99790895
-.25604987	.00304137	.99781970
-.21826935	.00315408	.99773891
-.18403842	.00325233	.99768647
-.15316703	.00333429	.99760971
-.12548743	.00339920	.99756319
-.10085215	.0034476	.99752858
-.07913226	.00348062	.99750482
-.06021592	.00350102	.99749019
-.04400713	.00351149	.99748268
-.03042464	.00351495	.99748280
-.01940111	.00351407	.99748083
-.01086238	.00351110	.99748297
-.00482689	.00350777	.99748535
-.00120527	.00350529	.99748713
-.00120527	.00350345	.99748845
-.00482689	.00350038	.99749065
.01086238	.00349447	.99749488
.01940111	.00348451	.99750202
.03042464	.00346887	.99751324
.04400713	.00345554	.99752297
.06021592	.00341232	.99755377
.07913226	.00336708	.99758621
.10085215	.00330802	.99762855
.12548743	.00323402	.99768160
.15316703	.00314487	.99774551
.18403842	.00304139	.99781969
.21826935	.00292531	.99790290
.25604987	.00279911	.99799338
.29759466	.00266567	.99808903
.34314575	.00252802	.99818772
.39297572	.00238897	.99828739
-.44739136	.00225099	.99838631
-.50673795	.00211595	.99848312
.57140431	.00198513	.99857690
.64182864	.00185909	.99866726
.71850542	.00173771	.99875427
.80199344	.00162012	.99883857
.89292538	.00150465	.99892135
.99201912	.00138875	.99904443
1.10009107	.00126890	.99909035
1.21807223	.00114057	.99918235
1.34702736	.00099855	.99928416
1.48617799	.00074008	.99946945
1.64293038	.00072997	.99947735
1.81290940	.00067902	.99951322

SHOCK WAVE EXTENDS OUTSIDE CONTOUR
PRINTOUT OF SHOCK LOSSES ARE NOT AVAILABLE FOR REST OF SHOCK

DRAG COEFFICIENT OUTPUT

CALCULATION OF DRAG COEFFICIENT BY MOMENTUM INTEGRAL METHOD

BOUNDARIES OF CONTOUR USED	CONTRIBUTION TO CD
UPSTREAM X = -1.176661	CDUP = 0.003000
DOWNTREAM X = .727663	CDDOWN = .009068
TOP Y = 1.812909	CDTOP = .005569
BOTTOM Y = -1.812909	CDBOT = .007056
BODY AFT OF X = .727663	CDBODY = .007356
TOTAL CONTRIBUTIONS AROUND CONTOUR =	.029048

THERE ARE 1 SHOCKS INSIDE CONTOUR. TOTAL CDWAVE = .006437

NOTE - ONE OR MORE SHOCKS EXTEND OUTSIDE OF CONTOUR
CDWAVE DOES NOT EQUAL TOTAL WAVE DRAG

DRAG CALCULATED FROM MOMENTUM INTEGRAL. CD = .035485

TIME TO RUN CASE WAS 62.07 SECONDS.

(b) Output.
Figure 4-9.- Concluded

Figure 4-10.- Comparison of hodograph and relaxation solutions for the surface pressure distribution on a NLR quasi-elliptical airfoil with $\delta = 0.1212$, $\alpha = 1.32^\circ$ and $M_\infty = 0.7557$.

Figure 4-11.- Comparison of hodograph and relaxation solutions for the surface pressure distribution on a Korn airfoil with $\delta = 0.115$, $\alpha = 0.12^\circ$, and $M_\infty = 0.75$.

Figure 4-12.- Comparison of relaxation solutions for the surface pressure distribution of a NACA 0012 airfoil at $\alpha = 2^\circ$, $M_\infty = 0.630$.

Figure 4-13.- Comparison of conservative time-dependent and nonconservative relaxation solutions of exact isentropic equation and the small-disturbance conservative solution for the surface pressure distribution on an NACA 64A410 airfoil at $M_\infty = 0.735$ and $\alpha = 1^\circ$.

Figure 4-14.- Comparison of FCR and NCR solutions for the similarity surface pressure distribution on a parabolic arc airfoil with $\delta = 0.06$ and $M_\infty = 0.872$, (19)

Figure 4-15.- Comparison of various solutions for the detached bow shock wave location for a parabolic arc airfoil with $\delta = 0.06$ and $M_\infty = 1.15$. (19)

Figure 4-16.- Comparison of small disturbance FCR solutions with data for the surface pressure distribution on a Garabedian-Korn airfoil at $\alpha = 1.38^\circ$,
 $M_\infty = 0.768$. (19)

Figure 4-17.- Comparison of small disturbance FCR solutions with data for the surface pressure on a NACA 0012 at $\alpha = 0^\circ$ and $M = 0.8$. (19)

Figure 4-18.- Comparison of free-air and wind-tunnel small disturbance FCR solutions for the surface pressure distribution on a NACA 64A010 airfoil at $\alpha = 2.0^\circ$ and $M_\infty = 0.802$.

5. PROGRAMMER'S MANUAL

This section of the operational manual provides detailed information concerning the programming structure of the code, and is intended primarily to assist those users interested in modifying or extending the program. Included in this section are a dictionary of all subroutine variables that appear in common blocks in the program and a detailed description of the individual subroutines. These should provide all the information necessary to alter the code in a rapid and error-free fashion.

5.1 Dictionary of Subroutine Variables in Common

This section provides a dictionary of all subroutine variables which appear in common blocks in the program. The dictionary is arranged serially according to the named common block number rather than alphabetically in order to provide a more rapid access to the information.

<u>VARIABLE</u>	<u>COMMON BLOCK</u>	<u>DESCRIPTION AND COMMENTS</u>
<u>COMMON</u>		
P(100,101)		array containing the small-disturbance velocity potential ϕ used in current calculation
X(100)		array containing the x-location of mesh points used in current calculation
Y(100)		array containing the y-location of mesh points used in current calculation
<u>COM 1</u>		
IDOWN		downstream limit of I index for solution of difference equations; equal to IMAX - 1 for subsonic free streams, and IMAX otherwise
ILE		value of I index associated with the mesh point at the leading edge ($x = 0.$) or mesh point on the body closest to leading edge
IMAX		number of x-mesh points in current calculation
IMIN		value of I index designating the x-mesh point where the calculation is to start; user-option input, default value equal to 1

<u>VARIABLE</u>	<u>COMMON BLOCK</u>	<u>DESCRIPTION AND COMMENTS</u>
	<u>COM 1</u> (cont'd)	
ITE		value of I index associated with the mesh point at the trailing edge ($x = 1.$) or mesh point on body closest to trailing edge
IUP		upstream limit of I index for solution of difference equations; equal to IMIN + 1 for subsonic free streams and IMIN + 2 otherwise
JBOT		lower limit of J index for solution of finite-difference equations; equal to JMIN + 1 for free-air subsonic calculations, free-jet calculations, and porous tunnel wall calculations where the scaled porosity is greater than 1.5; equal to JMIN otherwise
JLOW		value of J index associated with the row of mesh points immediately below the body
JMAX		number of y-mesh points in current calculation
JMIN		value of J index designating the y-mesh point where the calculation is to start; user-option input, default value equal to 1
JTOP		upper limit of J index for solution of finite-difference equations; equal to JMAX - 1 for free-air subsonic calculations, free-jet calculations, and porous tunnel wall calculations where the scaled porosity is greater than 1.5; equal to JMAX otherwise
JUP		value of J index associated with the row of mesh points immediately above the body
	<u>COM 2</u>	
AK		transonic similarity parameter; equal to $(1 - M^2) / M_\infty^2 m \delta^{2/3}$ where m is equal to zero for Cole scaling, 2/3 for Spreiter scaling, and 1/2 for Krupp scaling
ALPHA		angle of attack; user-option input, default value equal to 0.12°
DUB		strength of doublet characterizing far-field behavior; set equal to airfoil volume for nonlifting free-air flows; equal to volume $+ (\gamma+1)/4 \iint \phi_x^2 dx dy$ otherwise
GAM1		equal to $\gamma + 1$
RTK		equal to $\sqrt{ AK }$

<u>VARIABLE</u>	<u>COMMON BLOCK</u>	<u>DESCRIPTION AND COMMENTS</u>
	<u>COM 3</u>	
ABORT (logical)		program control for terminating calculation if solution diverges
ICUT		control for mesh cut and refinement; equal to 0, input mesh used to convergence; equal to 1, input mesh may be cut once; equal to 2, input mesh may be cut twice; user-option input, default value equal to 2
IREF		internal program control for mesh cutting
KSTEP		internal program control for index increment for mesh cutting
	<u>COM 4</u>	
XIN(100)		array of x-ordinates of user-supplied x-grid; set equal to XKRUPP if default x-grid chosen
YIN(100)		array of y-ordinates of user-supplied y-grid; set equal to YFREE or YTUN if default y-grid chosen
AMESH (logical)		control for use of analytical default mesh calculated by AYMESH; user-option input, default value is FALSE
	<u>COM 5</u>	
XDIFF(100)		array of difference coefficients for determining ϕ_x ; equal to $1. / (X(I) - X(I-1))$
YDIFF(100)		array of difference coefficients for determining ϕ_y ; equal to $1. / (Y(J) - Y(J-1))$
	<u>COM 6</u>	
CAMBER(100)		array of ordinates of airfoil camber-line distribution
FL(100)		array of y-ordinates of airfoil lower surface
FU(100)		array of y-ordinates of airfoil upper surface
FXL(100)		array of slopes (dF_L/dx) of airfoil lower surface
FXU(100)		array of slopes (dF_U/dx) of airfoil upper surface
IFOIL		number of mesh points on airfoil; equal to ITE - ILE + 1

<u>VARIABLE</u>	<u>COMMON BLOCK</u>	<u>DESCRIPTION AND COMMENTS</u>
	<u>COM 6</u> (con't)	
THICK(100)		array of ordinates of airfoil thickness distribution
VOL		volume of airfoil/unit span
XFOIL(100)		array of x-ordinates of mesh points on airfoil
	<u>COM 7</u>	
CJLOW		difference coefficient for extrapolation formulas to obtain airfoil lower surface properties; equal to $-Y(JLOW-1)/(Y(JLOW) - Y(JLOW-1))$
CJLOW1		difference coefficient for extrapolation formulas to obtain airfoil lower surface properties; equal to $-Y(JLOW)/(Y(JLOW) - Y(JLOW-1))$
CJUP		difference coefficient for extrapolation formulas to obtain airfoil upper surface properties; equal to $Y(JUP+1)/(Y(JUP+1) - Y(JUP))$
CJUP1		difference coefficient for extrapolation formulas to obtain airfoil upper surface properties; equal to $Y(JUP)/(Y(JUP+1) - Y(JUP))$
	<u>COM 8</u>	
CVERGE		convergence criterion for maximum iteration error of ϕ ; user-option input, default value equal to 0.00005
DVERGE		divergence criterion for maximum iteration error ϕ ; user-option input, default value equal to 10.
EPS		coefficient of pseudo-time term $\Delta t \phi_{xt} / \Delta x$ in differential equation; value between 0. and 1.; default value equal to 0.
IPRTER		control for print frequency of y-line in mesh where error is largest; for example, IPRTER = 10 implies line will be printed every 10th iteration; user-option input, default value equal to 10
MAXIT		control for maximum number of iteration cycles allowed on each mesh; user-option input, default value equal to 500

<u>VARIABLE</u>	<u>COMMON BLOCK</u>	<u>DESCRIPTION AND COMMENTS</u>
	<u>COM 8 (cont'd)</u>	
WE(3)		relaxation factor at elliptic points on the coarse, medium, and fine mesh, respectively; user-option input, default values in order are 1.8, 1.9, and 1.95; if user-specified, all three values must be given
	<u>COM 9</u>	
BCFOIL (integer)		control for airfoil geometry options; equal to 1 for symmetric NACA four-digit (00XX) series; equal to 2 for parabolic arc; equal to 3 for user-specified ordinates, program calculates ordinates and slopes at mesh points by cubic spline interpolation; equal to 4 for complete user-supplied description; user-option input, default value is 3 and program uses Korn airfoil ordinates
NL		number of ordinate points used to describe airfoil lower surface; default value (for Korn airfoil) is 75
NU		number of ordinate points used to describe airfoil upper surface; default value (for Korn airfoil) is 100
RIGF		Reigles rule nose correction factor for modifying airfoil slopes; user-option input, default value is 0.0
XL(100)		array of x-ordinates for airfoil lower surface; user-supplied if BCFOIL = 3, unless default (Korn) airfoil is used
XU(100)		array of x-ordinates for airfoil upper surface; user-supplied if BCFOIL = 3, unless default (Korn) airfoil is used
YL(100)		array of y-ordinates for airfoil lower surface; user-supplied if BCFOIL = 3, unless default (Korn) airfoil is used
YU(100)		array of y-ordinates for airfoil upper surface; user-supplied if BCFOIL = 3, unless default (Korn) airfoil is used
	<u>COM 10</u>	
GAM		ratio of specific heats; user-option input, default value equal to 1.4
JMXF		number of y-mesh points for basic Krupp free-air grid; equal to 57
JMXT		number of y-mesh points for basic wind-tunnel grid; equal to 49

<u>VARIABLE</u>	<u>COMMON BLOCK</u>	<u>DESCRIPTION AND COMMENTS</u>
	<u>COM 10</u> (cont'd)	
XGRDIN		control for input of x-grid; equal to TRUE if x-grid is user-specified; equal to FALSE if default x-grid (XKRUPP) is used; default value equal to FALSE
XKRUPP(100)		array of x-ordinates for basic Krupp free-air grid
YFREE(100)		array of y-ordinates for basic Krupp free-air grid
YGRDIN		control for input of y-grids; equal to TRUE if y-grid is user-specified; equal to FALSE if either default y-grid (YFREE or YTUN) is used; default value equal to FALSE
YTUN(100)		array of y-ordinates for basic wind-tunnel grid
	<u>COM 11</u>	
ALPHAO		value of angle of attack (ALPHA) from previous calculation
CLOAD		value of lift coefficient (CL) from previous calculation
DELTAO		value of thickness ratio (DELT) from previous calculation
DUBO		value of far-field doublet strength (DUB) from previous calculation
EMACHO		value of Mach number (EMACH) from previous calculation
IMAXI		number of x-mesh points; less than or equal to 100; user-option input, default value is 77 for basic Krupp grid
IMAXO		number of x-mesh points (IMAX) used in previous calculation
IMINO		value of I index (IMIN) where previous calculation was initiated
JMAXI		number of y-mesh points; less than or equal to 100; user-option input, default value is 57 (JMXF) for basic Krupp free-air grid or 49 (JMXT) for basic wind-tunnel grid

<u>VARIABLE</u>	<u>COMMON BLOCK</u>	<u>DESCRIPTION AND COMMENTS</u>
<u>COM 11 (cont'd)</u>		
JMAXO		number of y-mesh points (JMAX) used in previous calculation
JMINO		value of J index (JMIN) where calculation was initiated
PSAVE (logical)		control for saving restart block of values on unit 3; equal to TRUE for final results of current calculation to be saved; user-option input, default value is FALSE
PSTART (integer)		control for initializing velocity potential ϕ array; equal to 1, ϕ set to zero; equal to 2, ϕ read from tape unit 7; equal to 3, ϕ used from previous case; user-option input, default value equal to 1
TITLE(8)		user-input alphanumeric array containing run title information
TITLEO(8)		alphanumeric array containing run title information from previous run
VOLO		value of airfoil volume (per unit span) from previous calculation
XOLD(100)		array of x-mesh ordinates from previous calculation
YOLD(100)		array of y-mesh ordinates from previous calculation
<u>COM 12</u>		
F		wind-tunnel slot parameter; user-option input, default value equal to 0.
H		wind-tunnel half height to chord ratio; user-option input, default value equal to 0.
HALFPI		equal to $\pi/2$
PI		equal to π
RTKPOR		equal to $\sqrt{ AK } / POR$
TWOPI		equal to 2π

<u>VARIABLE</u>	<u>COMMON BLOCK</u>	<u>DESCRIPTION AND COMMENTS</u>
	<u>COM 13</u>	
CDFACT		transonic scale factor for drag coefficient; equal to $\delta^{4/3} M_\infty^{-n}$ where n equals 0 for Cole scaling, 2/3 for Spreiter scaling, and 3/4 for Krupp scaling
CLFACT		transonic scale factor for lift coefficient; equal to $\delta^{2/3} M_\infty^{-n}$ (see CDFACT)
CMFACT		transonic scale factor for moment coefficient; equal to $\delta^{2/3} M_\infty^{-n}$ (see CDFACT)
CPFACT		transonic scale factor for pressure coefficient; equal to $\delta^{2/3} M_\infty^{-n}$ (see CDFACT)
CPSTAR		critical pressure coefficient
	<u>COM 14</u>	
CLSET		specified lift coefficient; used if Kutta condition is FALSE; user-option input, default value equal to 0.
FCR (logical)		control for fully conservative differencing; equal to TRUE for fully conservative form; otherwise, difference equations not conservative at shock waves; user-option input, default value equal to TRUE
KUTTA (logical)		control for Kutta condition specification; equal to TRUE for Kutta condition enforcement; equal to FALSE for lift-coefficient specification; user-option input, default value equal to TRUE
WCIRC		relaxation factor for circulation; user-option input, default value equal to 1.
	<u>COM 15</u>	
B		constant in subsonic far-field doublet solution for various wind-tunnel walls; equal to 0.5 for solid wall; equal to 0. for free-jet, slotted, or perforated/porous walls
BETA0		constant in subsonic far-field vortex solution for various wind-tunnel walls; calculated by VROOTS for ideal slotted tunnel wall; equal to $\pi/2$ for solid wall; equal to 0. for free jet; equal to $\tan^{-1}(RTK/POR)$ for ideal perforated/porous wall

<u>VARIABLE</u>	<u>COMMON BLOCK</u>	<u>DESCRIPTION AND COMMENTS</u>
	<u>COM 15</u> (cont'd)	
BETAL	see BETA0	
BETA2	see BETA0	
PSI0	constant in subsonic far-field vortex solution for various wind-tunnel walls; calculated by VROOTS for ideal slotted tunnel wall; equal to 1. for solid wall, free-jet, and ideal perforated/porous wall	
PSI1	see PSI0	
PSI2	see PSI0	
	<u>COM 16</u>	
ALPHA0	constant in subsonic far-field doublet solution for various wind-tunnel walls; calculated by DROOTS for ideal slotted tunnel wall; equal to π for solid wall; equal to $\pi/2$ for free-jet; equal to $\pi/2 - \tan^{-1}(\text{RTK}/\text{POR})$ for ideal perforated/porous wall	
ALPHAL	see ALPHA0	
ALPHA2	see ALPHA0	
JET (real)	constant in subsonic far-field vortex solution for various wind-tunnel walls; equal to 0. for solid and ideal perforated/porous wall; equal to 0.5 for free-jet and ideal slotted walls	
OMEGA0	constant in subsonic far-field doublet solution for various wind-tunnel walls; calculated by DROOTS for ideal slotted tunnel wall; equal to 1. for solid wall, free-jet, and ideal perforated/porous walls	
OMEGA1	see OMEGA0	
OMEGA2	see OMEGA0	
XSING	x-location of vortex and doublet used to determine far-field behavior on outer boundaries; equal to 0.5	
	<u>COM 17</u>	
CYYBLC	special ϕ_{yy} difference coefficient at airfoil lower surface; equal to $-\text{CYYBLU}/(\text{Y}(\text{JLOW})$ $- \text{Y}(\text{JLOW}-1))$	

<u>VARIABLE</u>	<u>COMMON BLOCK</u>	<u>DESCRIPTION AND COMMENTS</u>
	<u>COM 17 (cont'd)</u>	
CYYBLD		special ϕ_{yy} difference coefficient at airfoil lower surface; equal to -CYYBLC
CYYBLU		special ϕ_{yy} difference coefficient at airfoil lower surface; equal to $-2./(\bar{Y}(JLOW) + \bar{Y}(JLOW-1))$
CYYBUC		special ϕ_{yy} difference coefficient at airfoil upper surface; equal to $CYYBUD/(\bar{Y}(JUP+1) - \bar{Y}(JUP))$
CYYBUD		special ϕ_{yy} difference coefficient at airfoil upper surface; equal to $-2./(\bar{Y}(JUP+1) + \bar{Y}(JUP))$
CYYBUU		special ϕ_{yy} difference coefficient at airfoil upper surface; equal to -CYYBUC
FXLBC(100)		array containing body-slope boundary condition on lower surface multiplied by mesh spacing constant CYYBLU
FXUBC(100)		array containing body-slope boundary condition on upper surface multiplied by mesh spacing constant CYYBUD
ITEMP1		dummy index
ITEMP2		dummy index
	<u>COM 18</u>	
DCIRC		iteration error in circulation; equal to $\Delta\phi_{te}^{n+1} - \Delta\phi_{te}^n$
ERROR		absolute value of the maximum iteration error in ϕ ; that is, $ \phi_{j,i}^n - \phi_{j,i}^{n-1} _{max}$
I1		dummy I index used to alternate storage in arrays POLD (J,I) and EMU (J,I)
I2		dummy I index used to alternate storage in arrays POLD (J,I) and EMU (J,I)
IERROR		value of I index where maximum iteration error in ϕ occurs
JERROR		value of J index where maximum iteration error in ϕ occurs
OUTERR (logical)		internal program control for printout of iteration count, CL, CM, CD, IERROR, JERROR, ERROR, and ERCIRC
POLD(100,2)		array used to store current and previous column of $\phi_{j,i}$

<u>VARIABLE</u>	<u>COMMON BLOCK</u>	<u>DESCRIPTION AND COMMENTS</u>
	<u>COM 18</u> (cont'd)	
VC(100)		array used to store current column of $2 \cdot (1 - M^2) / (X_{i+1} - X_{i-1})$; equal to $C1(I) - (CXL(I) \cdot POLD(J, I2) + CXC(I) \cdot P(J, I) + CXR(I) \cdot P(J, I+1))$
	<u>COM 19</u>	
WI		reciprocal of elliptic relaxation factor for current mesh
DIAG(100)		array of diagonal elements of tridiagonal matrix equation for column solution of ϕ
RHS(100)		array for the right-hand side column vector of tridiagonal matrix equation for column solution of ϕ
SUB(100)		array of sub-diagonal elements of tridiagonal matrix equation for column solution of ϕ
SUP(100)		array of super-diagonal elements of tridiagonal matrix equation for column solution of ϕ
	<u>COM 20</u>	
XMID(100)		array of x-mesh points obtained by deleting every other point in input array XIN starting with $I = IMIN + 1$
YMID(100)		array of y-mesh points obtained by deleting every other point in input array YIN starting with $J = JMIN + 1$
	<u>COM 22</u>	
CXC(100)		centered ϕ_x difference coefficient devided by $X(I+1) - X(I-1)$ for $IMIN + 1 \leq I \leq IMAX - 1$; equal to $-CXL(I) - CXR(I)$
CXL(100)		left-biased ϕ_x difference coefficient divided by $X(I+1) - X(I-1)$ for $IMIN + 1 \leq I \leq IMAX - 1$; equal to $-0.5 * (\gamma + 1) / ((X(I) - X(I-1)) * (X(I+1) - X(I-1)))$
CXR(100)		right-biased ϕ_x difference coefficient divided by $X(I+1) - X(I-1)$ for $IMIN + 1 \leq I \leq IMAX - 1$; equal to $0.5 * (\gamma + 1) / ((X(I+1) - X(I)) * (X(I+1) - X(I-1)))$
CXXC(100)		centered ϕ_{xx} difference coefficient multiplied by $X(I+1) - X(I-1)$ for $IMIN + 1 \leq I \leq IMAX - 1$; equal to $-CXXL(I) - CXXR(I)$

<u>VARIABLE</u>	<u>COMMON BLOCK</u>	<u>DESCRIPTION AND COMMENTS</u>
	<u>COM 22</u> (cont'd)	
CXXL(100)		left-biased ϕ_{xx} difference coefficient multiplied by $X(I+1) - X(I-1)$ for $IMIN + 1 \leq I \leq IMAX - 1$; equal to $2. / (X(I) - X(I-1))$
CXXR(100)		right-biased ϕ_{xx} difference coefficient multiplied by $X(I+1) - X(I-1)$ for $IMIN + 1 \leq I \leq IMAX - 1$; equal to $2. / (X(I+1) - X(I))$
C1(100)		equal to $AK / (X(I+1) - X(I-1))$
	<u>COM 23</u>	
CYYC(100)		centered ϕ_{yy} difference coefficient; equal to $-CYYD(J) - CYYU(J)$ for $JMIN + 1 \leq J \leq JMAX - 1$
CYYD(100)		down-biased ϕ_{yy} difference coefficient; equal to $2. / ((Y(J) - Y(J-1)) * (Y(J+1) - Y(J-2)))$ for $JMIN + 1 \leq J \leq JMAX - 1$
CYYU(100)		up-biased ϕ_{yy} difference coefficient; equal to $2. / ((Y(J+1) - Y(J)) * (Y(J+2) - Y(J-2)))$ for $JMIN + 1 \leq J \leq JMAX - 1$
IVAL		index identifying the current column location; equal to I
	<u>COM 24</u>	
DBOT(100)		array of subsonic, far-field, unit-strength doublet values on bottom boundary
DDOWN(100)		array of subsonic, far-field, unit-strength doublet values on downstream boundary
DTOP(100)		array of subsonic, far-field, unit-strength doublet values on top boundary
DUP(100)		array of subsonic, far-field, unit-strength doublet values on upstream boundary
VBOT(100)		array of subsonic, far-field, unit-strength vortex values on bottom boundary
VDOWN(100)		array of subsonic, far-field, unit-strength vortex values on downstream boundary
VTOP(100)		array of subsonic, far-field, unit-strength vortex values on top boundary
VUP(100)		array of subsonic, far-field, unit-strength vortex values on upper boundary

<u>VARIABLE</u>	<u>COMMON BLOCK</u>	<u>DESCRIPTION AND COMMENTS</u>
	<u>COM 25</u>	
CPL(100)		array of pressure coefficient values on y = 0 ⁻ lines from IMIN ≤ I ≤ IMAX
CPU(100)		array of pressure coefficient values on y = 0 ⁺ line from IMIN ≤ I ≤ IMAX
	<u>COM 26</u>	
PJUMP(100)		array of values for the jump in potential across the wake from ITE ≤ I ≤ IMAX; equal to CIRCTE + (X(I) - 1.)*(CIRCFF-CIRCTE)/X(IMAX1 - 1.)
	<u>COM 27</u>	
CL		lift coefficient
DELRT2		equal to $(\delta)^{2/3}$
DELTA		airfoil thickness ratio δ ; user-option input, default value equal to 0.115
EMACH		free-stream Mach number M_∞ ; user-option input, default value equal to 0.75
EMROOT		equal to $(M_\infty)^{2/3}$
PHYS (logical)		control for transonic scaling used for input/ output; equal to TRUE for physically scaled values and FALSE for transonically scaled values; user-option input, default value equal to TRUE
PRTFLO (integer)		control for print option of final flow field; equal to 1 for no flow field printout, equal to 2 for entire flow field printout, equal to 3 for printout of 3J lines around maximum error; user-option input, default value equal to 1
SIMDEF (integer)		control for transonic similarity scaling definition; equal to 1 for Cole scaling, equal to 2 for Spreiter scaling, equal to 3 for Krupp scaling, equal to 4 for user- supplied scaling; user-option input, default value equal to 3
SONVEL		perturbation velocity at sonic point; equal to AK/GAM1
VFACT		transonic scale factor for flow angle deflection; equal to $\delta \cdot (180^\circ/\pi)$

<u>VARIABLE</u>	<u>COMMON BLOCK</u>	<u>DESCRIPTION AND COMMENTS</u>
	<u>COM 27</u> (cont'd)	
YFACT		transonic scale factor for lateral coordinate; equal to $\delta^{-1/3} M_\infty^{-m}$ where m equals 0 for Cole scaling, 2/3 for Spreiter scaling, and 1/2 for Krupp scaling
	<u>COM 28</u>	
BCTYPE (integer)		input control for type of flow to be computed; equal to 1 for free air, 2 for solid wall tunnels, 3 for free jet, 4 for ideal slotted-wall tunnel, and 5 for ideal perforated/porous wall tunnel; user-option input, default value equal to 1
CIRCFF		circulation in far field
CIRCTE		jump in potential at the trailing edge, $\Delta\phi_{te}$
FHINV		equal to $1. / (F * H)$
POR		wall porosity factor; user-option input, default value equal to 0.
	<u>COM 30</u>	
		common block COM 30 is a scratch common used to shorten storage requirements; all variables appearing in COM 30 are used internally only within each subroutine and not passed for use to other subroutines
	<u>COM 32</u>	
BIGRL		maximum residual of finite difference equation; equal to $(R_{j,i})_{max}$
IRL		value of I index where maximum residual occurs
JRL		value of J index where maximum residual occurs
	<u>COM 33</u>	
THETA(100,100)		array containing values of the angle used to update the potential for subsonic free-air flows by spreading the circulation rapidly through the flow field; calculated by ANGLE; equal to $1/2\pi \tan^{-1}(\sqrt{K} y / (x_i - X_{SING}))$
	<u>SPLN</u>	
A(200)		coefficient array for cubic-fit, continuous derivative interpolation formula for fitting tabulated airfoil ordinates

<u>VARIABLE</u>	<u>COMMON BLOCK</u>	<u>DESCRIPTION AND COMMENTS</u>
	<u>SPLN</u> (cont'd)	
B(200)		coefficient array for cubic-fit, continuous derivation interpolation formula for fitting tabulated airfoil ordinates
DY1		slope of airfoil upper or lower surface at leading edge
DY2		slope of airfoil upper or lower surface at trailing edge
DYP		slope of airfoil at XP calculated by cubic spline interpolation SPLN1
K1		index for internal control of SPLN1 subroutine; equal to 1 implies first derivative specified, equal to 2 implies second derivative specified
K2		index for internal control of SPLN1 subroutine; equal to 1 implies first derivative specified, equal to 2 implies second derivative specified
XP		x-location of current mesh point on airfoil XIN(I), ILE \leq I \leq ITE
YP		y-ordinate of airfoil at XP calculated by cubic spline interpolation

5.2 Description of Individual Subroutines

This section provides a description of the individual subroutines in the program, including the main program. The descriptions are ordered alphabetically according to subroutine name.

5.2.1 Subroutine ANGLE.- Subroutine ANGLE computes the quantity THETA(J,I) at the input mesh points (I,J) according to

$$\text{THETA}(J,I) = \frac{1}{2\pi} \tan^{-1} \left(\frac{\sqrt{k} \tilde{y}_j}{x_i - xsing} \right)$$

where $xsing = 0.5$. For $R = \sqrt{\tilde{y}_j^2 + (x_i - xsing)^2} \leq 1$, the quantity is reduced by $\text{THETA}(J,I) = R * \text{THETA}(J,I)$. These values are used in subroutine SOLVE to enhance the convergence characteristics of subsonic free-air flows by transmitting the effect of updated circulation throughout the flow field. This is accomplished by updating the potential at the end of each iteration sweep in x by

$$\phi_{j,i}^{n+1} = \phi_{j,i}^{n+1} + (\Gamma^{n+1} - \Gamma^n) \cdot \text{THETA}(J,I)$$

5.2.2 Subroutine ARF(X).- Subroutine ARF(X) evaluates the error function

$$ARF(X) = \frac{2}{\sqrt{\pi}} \int_0^X e^{-t^2} dt$$

by using the rational fraction approximation given in the Handbook of Mathematical Functions, AMS 55, edited by M. Abramowitz and I. A. Stegun, Fifth Printing, August 1966, p. 299, Equation 7.1.26.

5.2.3 Subroutine AYMESH.- Subroutine AYMESH computes an analytical (x, \tilde{y}) mesh based in part on the formulation in reference 11. That mesh formulation was designed for $M_\infty < 1$ free-air flows; however, it can be used for $M_\infty > 1$ flows as well as for wind tunnel environments. A coordinate transformation in x is made according to the following formula:

$$x(x) = (1 - a_0) \left\{ a_1 x e^{-(a_2 x)^2} + \left[1 - e^{-(a_7 x)^2} \right] \frac{2}{\sqrt{\pi}} \int_0^{a_4 x} e^{-t^2} dt \right\} \\ + \frac{2a_0}{\pi} \tan^{-1} \left[a_5 (x + a_0) \right]$$

An initial $x^{(1)}$ mesh is chosen by setting

$$x_I^{(1)} = \tan \left[\frac{\pi}{2} \left(\frac{I - 201}{200} \right) \right]_{I=201}^{401}$$

$$x_I^{(1)} \Big|_{I=1}^{200} = -x_{402-I}^{(1)}$$

Corresponding $x_I^{(1)}$ ($x_I^{(1)}$) are then computed from the above stretching with the following coefficient values: $a_0 = 0.225$, $a_1 = 1.4$, $a_2 = 1.6$, $a_4 = 0.75$, $a_5 = 30.0$, $a_6 = 0.603$, and $a_7 = 2.0$. Then, for a fixed ΔX increment equal to $\Delta X = 2/(IMAXI-1)$, the corresponding x_i points are found by using a quadratic interpolation scheme with the $x^{(1)}$, $x^{(1)}$ arrays. The final x_i mesh is found by using $x_i = x_i + a_3$ where $a_3 = 0.6188$.

The \tilde{y} array definition depends on whether the calculation is for free air or a tunnel environment. For free air

$$\tilde{y}_j = 5.3 \frac{\tan \left[\frac{\pi}{2} \cdot \frac{j - \frac{JMAXI}{2}}{\left(\frac{JMAXI}{2} + 1 \right)} \right]}{\tan \left[\frac{\pi}{2} \cdot \frac{\frac{JMAXI}{2}}{\frac{JMAXI}{2} + 1} \right]}, \quad \frac{JMAX}{2} + 1 \leq j \leq JMAXI$$

$$\tilde{y}_j = -\tilde{y}_{JMAXI+1-j}, \quad 1 \leq j \leq \frac{JMAXI}{2}$$

while for a tunnel environment

$$\tilde{y}_j = \tan^2 \left[\frac{\pi}{2} \cdot \frac{j - \frac{JMAXI}{2}}{JMAXI} \right], \quad \frac{JMAX}{2} + 1 \leq j \leq JMAXI$$

$$\tilde{y}_j = -\tilde{y}_{JMAXI+1-j}, \quad 1 \leq j \leq \frac{JMAXI}{2}$$

The default values for IMAXI and JMAXI used with this analytical mesh are IMAXI = 81, JMAXI = 64. These values produce a mesh sufficiently fine for almost all aerodynamic applications and permit the mesh halving option to be used twice; that is, fine to medium to coarse.

5.2.4 Subroutine BCEND (I,JEND,L).— Subroutine BCEND modifies the diagonal DIAG(J) and right-hand side RHS(J) elements of the tridiagonal matrix in the tridiagonal matrix equation for the residual of the velocity potential along a column to include the boundary conditions along the bottom (J = JBOT) and top (J = JTOP) rows. The routine first sets the index I (I = IVAL) to correspond to the current column being solved by SYOR and then branches to the appropriate modification of the type of flow environment being considered according to the following schedule:

For the top boundary,

BCTYPE	JTOP	DIAG MODIFICATION	RHS MODIFICATION
1 ($K > 0$)	JMAXI-1	----	----
1 ($K < 0$)	JMAX	$\frac{-\sqrt{-K} \cdot CYYU(JTOP)}{x_i - x_{i-1}}$	$\frac{\sqrt{-K} \cdot CYYU(JTOP) \cdot (\phi_{JMAX,i} - \phi_{JMAX,i-1})}{x_i - x_{i-1}}$ $+ CYYU(JTOP) \cdot \phi_{JTOP+1,i}$
2	JMAX	----	----
3 ($K > 0$)	JMAX-1	----	$CYYU(JTOP) \left(\frac{\Gamma_{ff}}{4} + \phi_{JTOP+1,i} \right)$
3 ($K < 0$)	JMAX-1	----	$CYYU(JTOP) \cdot \phi_{JTOP+1,i}$
4 ($K > 0$)	JMAX	$\frac{-CYYU(JTOP)}{FH}$	$CYYU(JTOP) \left[\frac{1}{FH} \left(\frac{\Gamma_{ff}}{4} + \phi_{JTOP,i} \right) + \phi_{JTOP,1,i} \right]$
4 ($K < 0$)	JMAX	$\frac{-CYYU(JTOP)}{FH}$	$CYYU(JTOP) \left[\frac{1}{FH} \phi_{JTOP,i} + \phi_{JTOP+1,i} \right]$
5 ($POR > 1.5$)	JMAX-1	----	$CYYU(JTOP) (\phi_{JMAX,i}^{(n-1)} - \phi_{JTOP+1,i}^{(n)})$ $(\phi_{JMAX,i} \text{ from eqs. (A), (B)})$
5 ($POR < 1.5$)	JMAX	$\frac{-POR \cdot CYYU(JTOP)}{x_i - x_{i-1}}$	$\frac{POR \cdot CYYU(JTOP) (\phi_{JMAX,i} - \phi_{JMAX,i-1})}{x_i - x_{i-1}}$ $+ CYYU(JTOP) \cdot \phi_{JTOP+1,i}$

and for the bottom boundary

BCTYPE	JBOT	DIAG MODIFICATION	RHS MODIFICATION
1 ($K > 0$)	JMIN+1	----	----
1 ($K < 0$)	JMIN	$\frac{-\sqrt{-K} \cdot CYYD(JBOT)}{x_i - x_{i-1}}$	$\frac{-\sqrt{-K} \cdot CYYD(JBOT) \cdot \phi_{JMIN,i} - \phi_{JMIN-1,i}}{x_i - x_{i-1}}$ + $CYYD(JBOT) \cdot \phi_{JBOT-1,i}$
2	JMIN	----	----
3 ($K > 0$)	JMIN+1	----	$CYYD(JBOT) \left(\frac{3\Gamma_{ff}}{4} + \phi_{JBOT-1,i} \right)$
3 ($K < 0$)	JMIN+1	----	$CYYD(JBOT) \cdot \phi_{JBOT-1,i}$
4 ($K > 0$)	JMIN	$\frac{-CYYD(JBOT)}{FH}$	$CYYD(JBOT) \left[\frac{1}{FH} \left(\frac{3\Gamma_{ff}}{4} + \phi_{JBOT,i} \right) + \phi_{JBOT-1,i} \right]$
4 ($K < 0$)	JMIN	$\frac{-CYYD(JBOT)}{FH}$	$CYYD(JBOT) \left[\frac{1}{FH} \phi_{JBOT,i} + \phi_{JBOT-1,i} \right]$
5 ($POR > 1.5$)	JMIN+1	----	$CYYD(JBOT) \left(\phi_{JMIN,i}^{(n-1)} - \phi_{JBOT-1,i}^{(n)} \right)$ $(\phi_{JMIN,i} \text{ from eqs. (A), (B)})$
5 ($POR < 1.5$)	JMIN	$\frac{-POR \cdot CYYD(JBOT)}{x_i - x_{i-1}}$	$\frac{POR \cdot CYYD(JBOT) (\phi_{JMIN,i} - \phi_{JMIN,i-1})}{x_i - x_{i-1}}$ + $CYYD(JBOT) \cdot \phi_{JBOT-1,i}$

where for BCTYPE = 5, superscript n refers to the iteration count,

$$\phi_{j,i}^{(n)} = \phi_{j,i-1}^{(n)} \mp \frac{x_i - x_{i-1}}{\text{POR}} (\phi_y^{(n)})_{j,i-1/2} \quad (\text{A})$$

and

$$(\phi_y^{(n)})_{\text{JMAX}, i-1/2} = \frac{1}{2} \left\{ \frac{\phi_{\text{JMAX}, i}^{(n)} - \phi_{\text{JMAX}-1, i}^{(n)}}{Y_{\text{JMAX}} - Y_{\text{JMAX}-1}} + \frac{\phi_{\text{JMAX}, i-1}^{(n)} - \phi_{\text{JMAX}-1, i-1}^{(n)}}{Y_{\text{JMAX}} - Y_{\text{JMAX}-1}} \right\}_{\text{JMIN}, i-1/2} \quad (\text{B})$$

where the (-) sign in equation (A) corresponds to the top ($J = \text{JTOP}$) boundary. This modification applies only for $i = \text{IUP}$, at which point all of the $\phi_{\text{JMAX}, i}^{(n)}$ and $\phi_{\text{JMIN}, i}^{(n)}$ values are set for the current iteration x sweep. No modification is necessary for $i > \text{IUP}$.

For BCTYPE = 6, the difference equations have not yet been worked out. Consequently, the user must insert the appropriate information required; otherwise, an error message is printed and an abnormal stop occurs.

5.2.5 Subroutine BLOCK DATA.- Subroutine BLOCK DATA is a storage subroutine which contains all of the default values for the various parameters and arrays required as input to the program.

5.2.6 Subroutine BODY.- Subroutine BODY determines the body geometry information required for the boundary conditions and output. Four user-option choices of body description are programmed and available according to the input control BCFOIL as follows:

<u>BCFOIL</u>	<u>AIRFOIL</u>
1	NACA 00XX series
2	Parabolic-arc
3	User-supplied ordinates (default = Korn)
4	User specification

The subroutine computes the body ordinates and slopes at the input x-mesh locations and normalizes them by the thickness ratio δ . For BCFOIL = 3, a cubic spline interpolation is used for both slopes and ordinates. Next, the body volume per unit span, camber and thickness distributions are computed, then the airfoil upper and lower airfoil slopes are recomputed using a Reigel's rule nose correction RIGF according to

$$FXU(I) = \frac{FXU(I)}{\sqrt{1 + RIGF(\delta \cdot FXU(I))^2}}$$

$$FXL(I) = \frac{FXL(I)}{\sqrt{1 + RIGF(\delta \cdot FXL(I))^2}}$$

where $0 \leq RIGF \leq 1$ and is user-specified. Finally, subroutine PRBODY is called to output the calculated information.

5.2.7 Subroutine CDCOLE.— Subroutine CDCOLE computes the airfoil inviscid drag by the momentum integral method; that is, by integrating around a contour enclosing the body and along all shocks inside the contour according to the following formulation:

$$\frac{C_D}{2\delta^{5/3} M_\infty^{-n}} = \oint_C \left[\left(K \frac{u^2}{2} - \frac{v^2}{2} - \frac{\gamma+1}{3} u^3 \right) d\tilde{y} - (uv) dx \right] - \frac{\gamma+1}{12} \int_{S \cap C} [u]^3 d\tilde{y}$$

where \tilde{y} is the transsonically scaled y coordinate, n depends on the transonic scaling used (see Table 4-I), and $[u]$ is the jump in ϕ_x across the shock waves S contained within the contour C . Sample contours incorporated in the program are shown below:

where for the subsonic contours A and B, the upstream boundary is set at $IU = (IMIN + ILE)/2$ and the top and bottom boundaries at $JT = JMAX - 1$ and $JB = JMIN + 1$, respectively. For situations where the velocity at the upper surface of the trailing edge is less than sonic, as in contour A, the downstream boundary is set at $ID = (IMAX + ITE)/2$. Otherwise, ID is the I index at the x-mesh point closest to the three-quarter chord point on the airfoil, $x(I) \leq 0.75$, as shown in contours B and C. For supersonic free streams, as in contour C, the upper and lower boundaries are set to encompass the subsonic region ahead of the airfoil. We note that the reason for indenting the contours B and C in the manner shown is to avoid placing the drag contour behind an oblique supersonic shock;

that is, a shock whose downstream flow is supersonic, since the present method uses a first-order accurate hyperbolic operator which tends to dissipate the shock structure over six to ten mesh points. This is an inherent weakness in the present method if sharp supersonic oblique shocks are required.

Subroutine CDCOLE first fixes the locations of the contour boundaries according to the above criteria. In the case of a supersonic free stream, before the calculations are initiated, a check is made to insure that the bow shock is not attached or located too close to the body nose or too close to the upstream boundary. If it is, a message is printed to that effect, the drag computed by a surface pressure integration, and the subroutine exited. If not, the subroutine proceeds to calculate the contour drag integral on the upstream, top, bottom, downstream, and body boundaries, and also on the shocks within the contour using in all cases a trapezoidal rule integration. After the computations are completed, information is printed regarding the drag contribution from each boundary, the total contour drag, the number of shock waves within the contour, the total wave drag, and a message stating whether all the shocks are contained within the contour or whether one or more of the shocks extend beyond the boundaries.

5.2.8 Subroutine CKMESH.- Subroutine CKMESH checks the number of points in both the input x-mesh and the y-mesh. If necessary, the x-mesh is adjusted to contain an odd number of points before the tail and an odd number after the tail, and the y-mesh adjusted to contain an even number of points above and below the airfoil. In counting points in the x-mesh, the point at the trailing edge ($I = ITE$) is included in both the sets before and after the tail. If the addition of the extra point(s) causes either IMAX or JMAX to exceed 100, a message to that effect is printed, no points are added, and the subroutine exited.

5.2.9 Subroutine CPPLOT.- Subroutine CPPLOT produces a printer plot of the pressure coefficient on the dividing streamline ($y = 0\pm$) ahead of, on, and behind the airfoil. The character "U" is printed for the pressure coefficient on the airfoil upper surface, "L" for the lower surface, "B" for points before and behind the airfoil, and "----" for the critical (sonic) pressure coefficient.

5.2.10 Subroutine CUTOUT.- Subroutine CUTOUT reduces the number of input mesh points to establish a coarse grid for the first attempt at a solution. The x-mesh and the y-mesh are halved, and if possible halved

again. If it is desired to use the input mesh to convergence or if the input mesh cannot be refined, the XIN and YIN arrays are loaded into the working arrays X and Y and the routine exited. Otherwise, CUTOUT eliminates half the points in both the x-mesh and y-mesh and adjusts the indices IMAX and JMAX, keeping the first and last points of the meshes at the same location as they were originally.

If it is desired to perform only one grid halving (ICUT = 1), the subroutine loads the remaining points into the X- and Y-arrays and exits. If two mesh cuts are desired (ICUT = 2) and if after the first cut there are an odd number of points before and after the airfoil and an even number below and above the airfoil, the mesh is again halved and the points are loaded into the X- and Y-arrays. After each halving, subroutines ISLIT and JSPLIT are called to adjust the I indices at the leading and trailing edges and the J indices immediately above and below the airfoil.

5.2.11 Subroutine DIFCOE.- Subroutine DIFCOE computes on the current (X,Y) mesh the difference coefficients throughout the flow field, including the boundaries, that are required for determining the various finite-difference forms of ϕ_x , ϕ_{xx} , and ϕ_{yy} needed for the solution of the partial differential equation for ϕ . In addition, the difference coefficients required to determine the velocities (ϕ_x, ϕ_y) , together with special coefficients needed for extrapolation of flow field properties to the airfoil surface, and special difference coefficients for determining ϕ_{yy} near the airfoil surface are also computed and stored.

5.2.12 Function subroutine DRAG(CDFACT).- Function subroutine DRAG computes the pressure drag by integrating $\phi_x \cdot \phi_y$ around the airfoil surface. The pressure drag is defined as

$$\frac{C_D}{2\delta^{5/3} M_\infty^{-n}} = - \oint_{\text{airfoil}} \phi_x \phi_y \, dx$$

or equivalently,

$$\frac{C_D}{2 \cdot \text{CDFACT}} = - \int_0^1 \left[\phi_x^+ \frac{dF_u}{dx} - \phi_x^- \frac{dF_l}{dx} \right] dx$$

where \tilde{y} is the transonically scaled y-coordinate, CDFACT ($= \delta^{5/3} M_\infty^{-n}$) is the appropriate transonic scaling factor for the drag coefficient, and

F_u, ℓ are the affine ordinates describing the airfoil upper and lower surface. The subroutine uses the latter form and computes the integral by a trapezoidal rule integration through subroutine TRAP.

5.2.13 Subroutine DROOTS.- Subroutine DROOTS computes the constants ALPHA0, ALPHA1, ALPHA2, OMEGA0, OMEGA1, and OMEGA2 which are required for the subsonic far-field doublet in an ideal slotted wind tunnel (BCTYPE = 4). The ALPHA's are computed in an iterative fashion as follows:

$$\text{ALPHA0}^n = \frac{\pi}{2} - \tan^{-1} \left[F * \text{ALPHA0}^{n-1} - \frac{\sqrt{K}}{\tilde{P}} \right]$$

$$\text{ALPHA1}^n = \frac{\pi}{2} - \tan^{-1} \left[F * (\text{ALPHA1}^{n-1} - \pi) - \frac{\sqrt{K}}{\tilde{P}} \right]$$

$$\text{ALPHA2}^n = \frac{\pi}{2} - \tan^{-1} \left[F * (\text{ALPHA2}^{n-1} - 2\pi) - \frac{\sqrt{K}}{\tilde{P}} \right]$$

where F is the tunnel slot parameter, \tilde{P} is the transonically scaled wall porosity factor, and K is the transonic similarity parameter. One hundred iterations are allowed for convergence, with the error criterion,

$$|\text{ALPHA}^n - \text{ALPHA}^{n-1}| < 10^{-5}$$

If any ALPHA fails to converge within 100 iterations, an error message is printed and the program stops. If all three alphas converge, then the OMEGA's are computed as follows:

$$\text{OMEGA0} = \left(1 + \frac{F}{1 + \text{ctn}^2(\text{ALPHA0})} \right)^{-1}$$

with analogous formula for OMEGA1 and OMEGA2.

5.2.14 Subroutine ECHINP.- Subroutine ECHINP reads and prints all of the input cards that are used for the runs to follow.

5.2.15 Function subroutine EMACH1(U).- Function subroutine EMACH1 computes either the local Mach number or the transonic similarity parameter based on local velocity. If the input logical variable PHYS = .T., the local Mach number is calculated and set equal to EMACH1 according to $\text{EMACH1}(U) = [1 - (AK - (\gamma + 1)U)\delta^{2/3}M^{2m}]^{1/2}$ where m depends on the transonic scaling used (see Table 4-I). For PHYS = .F., the local transonic

similarity parameter is computed and set equal to EMACH1; that is,
 $EMACH1(U) = AK - (\gamma + 1)U$.

5.2.16 Subroutine EXTRAP.- Subroutine EXTRAP provides initial values of ϕ for subsonic free-stream flows to subroutine GUESSP at mesh points which lie outside the range of the previous mesh. The formulation is based on the subsonic far-field solution for free air and for various tunnel simulation boundaries (free jet, solid wall, ideal slotted wall, ideal porous/perforated wall). For free air the formulation used is

$$\phi(x, \tilde{y}) = -\frac{\Gamma_{ff}}{2\pi} \cdot \tan^{-1} \left(\frac{\sqrt{Ky}}{x} \right) + \frac{D}{2\pi\sqrt{K}} \frac{x - \frac{1}{2}}{\left(x - \frac{1}{2} \right)^2 + Ky^2}$$

and for tunnel wall boundaries

$$\begin{aligned} \phi(x, \tilde{y}) &= -\frac{\Gamma_{ff}}{2} \left[1 - \text{sgn}(\eta) + (1 - J)\psi_0 \frac{\sin(\eta\beta_0)}{\beta_0} e^{-\beta_0\xi} \right] \\ &\quad + \frac{D}{2KH} \left[B + \Omega_0 \cos(\alpha_0\eta) e^{-\alpha_0\xi} \right] \\ \phi(x, \tilde{y}) &= -\frac{\Gamma_{ff}}{2} \left[1 - \frac{J\tilde{y}}{H(1+F)} - \psi_2 \frac{\sin[\eta(\pi - \beta_2)]}{\pi - \beta_2} e^{(\pi - \beta_2)\xi} \right] \\ &\quad + \frac{D}{2KH} \left[(1 - B)\Omega_1 \cos[(\pi - \alpha_1)\eta] e^{(\pi - \alpha_1)\xi} \right] \end{aligned}$$

where

$$\xi = \frac{x - \frac{1}{2}}{H \cdot \sqrt{K}}$$

$$\eta = \frac{\tilde{y}}{H}$$

and the other parameters are defined according to the following table.

	B	α_0	α_1	Ω_0	Ω_1	Ω_2	J	β_0	β_1	ψ_0	ψ_2
Solid Wall	$\frac{1}{2}$	π	π	1	1	1	0	$\frac{\pi}{2}$	$\frac{\pi}{2}$	1	1
Free Jet	0	$\frac{\pi}{2}$	$\frac{\pi}{2}$	1	1	1	$\frac{1}{2}$	0	0	1	1
Perforated Wall	0	θ_2	θ_2	1	1	1	0	θ_1	θ_1	1	1
Slotted Wall	0	*	*	*	*	*	$\frac{1}{2}$	*	*	*	*

*No simplification possible for ideal slotted wall--must use formulas below.

$$\cot \alpha_0 = F\alpha_0 - \theta \quad 0 \leq \alpha_0 \leq \pi$$

$$\cot \alpha_1 = F(\alpha_1 - \pi) - \theta \quad 0 \leq \alpha_1 \leq \pi$$

$$\Omega_0 = \left(1 + \frac{F}{1 + \cot^2 \alpha_1} \right)^{-1}$$

$$\Omega_1 = \left(1 + \frac{F}{1 + \cot^2 \alpha_1} \right)^{-1}$$

$$\tan \beta_0 = -F\beta_0 + \theta \quad 0 \leq \beta_0 \leq \frac{\pi}{2}$$

$$\tan \beta_2 = -F(\beta_2 - \pi) + \theta \quad -\frac{\pi}{2} \leq \beta_2 \leq \frac{\pi}{2}$$

$$\psi_0 = \left(1 + \frac{F}{1 + \tan^2 \beta_2} \right)^{-1}$$

$$\psi_2 = \left(1 + \frac{F}{1 + \tan^2 \beta_0} \right)^{-1}$$

$$\theta = \frac{\sqrt{K}}{\tilde{P}}$$

$$\theta_1 = \tan^{-1}(\theta)$$

$$\theta_2 = \cot^{-1}(\theta)$$

5.2.17 Subroutine FARFLD.- Subroutine FARFLD computes the appropriate boundary data for the outer boundaries of the computational mesh. In the case of a supersonic free stream ($K \leq 0.0$), the upstream boundary conditions correspond to uniform undisturbed flow, the downstream boundary is required to be supersonic, and for the top and bottom boundaries the simple wave solution is employed. In this case, the subroutine simply defines the variable $FHINV = 1/F*H$ and returns.

For a subsonic free stream, the functional form of the potential on the outer boundaries is prescribed and calculated. These forms represent the asymptotic far-field behavior of the potential solution, and are given by a concentrated unit strength doublet and vortex in free air or various wind-tunnel environments, with the doublet and vortex located at $x = 0.5$, $y = 0$. For an ideal slotted wind tunnel ($BCTYPE = 4$), subroutines DROOTS and VROOTS are called to compute the constants needed in the doublet and vortex solutions; otherwise, the various constants are calculated within the subroutine. We note that the actual boundary values for ϕ are set in subroutines RECIRC and REDUB, where the functional forms determined here are multiplied by the appropriate vortex and doublet strengths.

5.2.18 Subroutine FINDSK(ISTART,IEND,J,ISK).- Subroutine FINDSK identifies the presence of a shock wave on a specified row (J) of the computation mesh between x -points ISTART and IEND. Pairs of ϕ_x values are checked along the row until the condition

$$PX(ISK,J) \leq SONVEL \leq PX(ISK-1,J)$$

is satisfied, where SONVEL is the sonic point streamwise perturbation velocity. If such a pair is found, the subroutine is immediately exited with that value of ISK. If no shock is found, ISK is set equal to -IEND and the subroutine exited.

5.2.19 Subroutine FIXPLT.- Subroutine FIXPLT uses the airfoil surface pressure distribution arrays CPL and CPU to set up the arrays XP, CPUP, CPLO, and CPS for use in subroutine CPPLOT.

5.2.20 Subroutine GUESSP.- Subroutine GUESSP initializes the small-disturbance potential ϕ array as follows:

PSTART = 1, ϕ is set to zero

PSTART = 2, ϕ , X, and Y arrays are read from unit 7 in subroutine READIN together with other flow information about the old solution

PSTART = 3, the arrays from the previous case are already in ϕ , XOLD, YOLD

If PSTART = 2 or 3, the old ϕ array on the XOLD,YOLD mesh must be interpolated onto the current X,Y mesh. A check is made to see if the XOLD mesh is the same as the XIN mesh. If XIN and XOLD are the same mesh, the ϕ array may be interpolated by simple deletion of values at mesh points which have been deleted in subroutine CUTOUT. If the old and new X meshes are not the same, then a simple linear interpolation is made from the old ϕ 's providing that each new x-point lies within the range of the old X mesh. If a new x-point lies outside the old X mesh, then for a supersonic free stream ϕ is set to zero, while for a subsonic free stream subroutine EXTRAP is called to extrapolate a new ϕ value using the far-field solution.

The same steps are followed to interpolate ϕ in the y-direction with the following slight difference. If the new y-point lies outside the range of the old Y mesh, then ϕ is set equal to either $\phi_{JMINO,i}$ if the new y value is less than the minimum old y value, or to $\phi_{JMAXO,i}$ if the new y value is greater than the maximum old y value. Only in the case of subsonic free air flow ($K > 0.$, BCTYPE = 1) is subroutine EXTRAP called to extrapolate for ϕ using the far-field formula.

5.2.21 Subroutine INPERR(I).- Subroutine INPERR writes the appropriate error message associated with an error in input and stops the program. There are eight input error messages:

<u>Error Number</u>	<u>Message</u>
1	IMAX or JMAX is greater than 100, not allowed
2	X mesh points not monotonic increasing
3	Y mesh points not monotonic increasing
4	Mach number not in permitted range (0.5,2.0)

<u>Error Number</u>	<u>Message</u>
5	Alpha not in permitted range (-9.0,9.0)
6	Delta not in permitted range (0.0,1.0)
7	AK = 0. Value of AK must be input since PHYS = .F.
8	Mach number too close to 1, not allowed

5.2.22 Subroutine ISLIT(X).- For a given x-mesh array X, subroutine ISLIT computes the I indices associated with the mesh points on the airfoil surface ($0 \leq x \leq 1$) at or just behind the leading edge (I = ILE) and at or just ahead of the trailing edge (I = ITE).

5.2.23 Subroutine JSPLIT(Y).- For a given y-mesh array Y, subroutine JSPLIT computes the J indices associated with the rows of mesh points immediately below (J = JLOW) and above (J = JUP) the airfoil ($y = 0$).

5.2.24 Function LIFT (CLFACT).- The real function LIFT computes the lift coefficient from the jump in potential $\Delta\phi$ at the trailing edge. The lift coefficient is defined as

$$C_L = - \int_0^1 (C_{P_u} - C_{P_\ell}) dx = +2\delta^{2/3} M_\infty^{-n} \int_0^1 [(\phi_x)_u - (\phi_x)_\ell] dx$$

or, equivalent, from an integration by parts

$$C_L = 2 \cdot CLFACT \cdot \Delta\phi_{te}$$

where CLFACT ($=\delta^{2/3} M_\infty^{-n}$) is the appropriate transonic scaling factor for the lift coefficient.

5.2.25 Subroutine MACHMP.- Subroutine MACHMP produces a print map of the local Mach numbers, rounded to the nearest 0.1, throughout the flow field. The row of points immediately above the airfoil are designated by (+), the row immediately below by (-), the leading edge by (L), and the trailing edge by (T). Supersonic points are designated by an asterisk (*).

5.2.26 Subroutine MILINE.- Subroutine MILINE determines the coordinates where sonic velocity occurs and outputs them. Beginning with row J = JMAX, pairs of ϕ_x values are checked along the row to determine whether either of the two conditions

$$PX(I,J) \leq SONVEL \leq PX(I-1,J)$$

$$PX(I,J) \geq SONVEL \geq PX(I-1,J)$$

is satisfied, where SONVEL is the streamwise perturbation velocity at a sonic point. If either of these conditions are met, a linear interpolation is made between $X(I,J)$ and $X(I-1,J)$, that computed x-coordinate stored temporarily in array XSONIC and permanently in array XSLPRT, and the y-coordinate loaded into array YSLPRT. After each row is scanned, the XSONIC array and the J index of the row are printed. When the row immediately under the airfoil is reached, the heading "BODY LOCATION" is printed if at least one sonic point has been found.

If more than 200 sonic points are found, a message to this effect is printed and the subroutine is exited. After the entire grid has been checked for sonic points and if at least one has been found, the subroutine checks whether any of the sonic points lie on the outer boundaries. If one does and if the case under study is either a subsonic free-stream calculation or a free air ($BCTYPE = 1$) supersonic free-stream calculation, the following message is printed out:

* * * * * CAUTION * * * * *

SONIC LINE HAS REACHED A BOUNDARY
THIS VIOLATES ASSUMPTIONS USED TO DERIVE BOUNDARY CONDITIONS
SOLUTION IS PROBABLY INVALID

Finally, the subroutine defines the boundaries and step increments for the printer plot of the sonic line and passes these constants along with the arrays XSLPRT and YSLPRT and the number NPTS of sonic points into a call to the subroutine PLTSON, which plots the sonic line.

5.2.27 Subroutine NEWISK (ISKOLD,J,ISKNEW).- Subroutine NEWISK locates an updated x-position ($I = ISKNEW$) of the shock wave on a specified row J given an initial guess for the location ($I = ISKOLD$). The subroutine searches the range $ISKOLD - 3 \leq I \leq ISKOLD + 2$ testing the condition $PX(ISKNEW - 1,J) \geq SONVEL \geq PX(ISKNEW,J)$. If the condition is met, the subroutine returns with the current value of ISKNEW. Otherwise, with no shock being found, ISKNEW is set negative and the subroutine exited.

5.2.28 Function PITCH (CMFACT).- Function PITCH computes the airfoil pitching moment (positive nose-up) about $x = x_m$, $y = 0$. Pitching moment is defined as

$$C_m = \int_0^1 (x - x_m) (C_{p_u} - C_{p_l}) dx$$

or, equivalently

$$C_m = -2 \cdot CMFACT \cdot (1 - x_m) \cdot \Delta\phi_{te} - \int_0^1 \Delta\phi dx$$

where $CMFACT (= \delta^{2/3} M_\infty^{-n})$ is the appropriate transonic scaling for the moment coefficient. The subroutine uses the latter form for C_m and computes the second integral by trapezoidal rule integration through subroutine TRAP. We note that the subroutine sets $x_m = 0.25$, so that the pitching moment is calculated about the quarter chord.

5.2.29 Subroutine PLTSON (X,Y,XAXMIN,XMAX,XINCR,YAXMIN,YMAX,YINCR, NPTS).— Subroutine PLTSON is a modified version of a printer plot routine developed by M. S. Itzkowitz, May 1967. The subroutine provides a printer plot of the sonic lines that are present in the flow field. The plot is provided on a 51×101 point rectangular grid with $-1.0 \leq y \leq 1.5$ and $0.75 \leq x \leq 1.75$, and uses 56 printer lines. The argument list is all input and is defined as follows:

X	array of x-ordinates to be plotted
Y	array of y-ordinates to be plotted
XAXMIN	minimum x (left) grid boundary
XMAX	maximum x (right) grid boundary
XINCR	increment between x-grid marks
YAXMIN	minimum y (lower) grid boundary
YMAX	maximum y (upper) grid boundary
YINCR	increment between y-grid marks
NPTS	dimension of (X,Y) arrays

If either of the incremental step sizes is zero, the program will exit with no plot produced. The input arrays are not destroyed during the calculation.

5.2.30 Subroutine PRBODY.— Subroutine PRBODY prints out the airfoil geometrical characteristics. If logical variable PHYS = .T., all dimensions are normalized by the airfoil chord; otherwise, all dimensions except x are normalized by chord length times thickness ratio. Quantities printed are maximum thickness, volume of airfoil per unit span,

maximum camber, and for each input x-mesh point along the airfoil, the y-ordinates of the upper and lower surfaces of the airfoil, the thickness distribution, and camberline.

5.2.31 Subroutine PRINT.- Subroutine PRINT is the main print control of program output. The subroutine prints header information regarding:

- (i) choice of printout in similarity on physical variables
- (ii) definition of transonic scaling (Cole, Spreiter, Krupp, or user)
- (iii) boundary condition type (free air, free jet, solid wall, slotted wall, or porous wall)
- (iv) choice of differencing (fully conservative or not conservative) at shock
- (v) choice of Kutta condition or lift specification

and also outputs the Mach number, thickness ratio, angle of attack, transonic similarity parameter, far-field doublet strength, airfoil volume (per unit span), and the values of the transonic scaling parameters used for scaling the coefficients of pressure, lift, drag, and moment, the y-coordinate, and the vertical velocity. The rest of the print output is performed by calling the following subroutines: PRINT1, FIXPLT, PRTWAL, MILINE, PRTEFLD, and CDCOLE.

5.2.32 Subroutine PRINT1.- Subroutine PRINT1 outputs the pressure coefficient and local Mach number (or local similarity parameter if PHYS = .F.) on the airfoil and dividing streamline ($y = 0. \pm$) at each x-point of the current mesh, and also provides a printer plot of the pressure coefficient along side the tabulated values. In addition, the y-coordinate array Y is printed as well as the lift, moment, and sonic pressure coefficients. Since PRINT1 is used to putput these quantities on each grid (coarse, medium, and fine), a header is written to identify the current grid. If the local Mach number exceeds 1.3, a warning message is printed indicating that the predicted shock jumps may be in error. Also, if a detached bow shock wave is between IMIN and IMIN + 1, a message is printed indicating that the detached shock will lie upstream of the current x mesh, the ABORT parameter set equal to true and the calculation terminated.

5.2.33 Subroutine PRTFLD.- Subroutine PRTFLD outputs the pressure coefficient, flow angle, and Mach number in the flow field. The number of rows (J lines) printed is set by the user-input value of PRTFLO as follows:

PRTFLO = 1, no J lines are printed
PRTFLO = 2, all J lines are printed
PRTFLO = 3, three J lines around the row where the maximum iteration error in ϕ occurs (i.e., $J = JERROR$) are printed

5.2.34 Subroutine PRTMC.- Subroutine PRTMC produces a local flow character map of the flow field by ascribing to each point in the input mesh a letter designating whether the flow at that point is elliptic (subsonic), parabolic (sonic), hyperbolic (supersonic), or shock (shock point) according to the convention:

-	Elliptic	(Subsonic)
P	Parabolic	(Sonic)
H	Hyperbolic	(Supersonic)
S	Shock Point	(Shock)

5.2.35 Subroutine PRTSK (Z,ARG,L,NSHOCK,CDSK,LPRT1).- Subroutine PRTSK provides an inviscid wake profile for all of the shock waves contained within the momentum contour used to calculate the drag. The wave drag contribution $CD(y)$ and total pressure loss $P_o(y)/P_\infty$ along each shock wave is given as a function of the transonically scaled y -coordinate. In addition, the total wave drag for each shock is also provided. If a shock wave extends outside the contour, a message to that effect is printed indicating that shock losses are not available for that portion of the shock.

5.2.36 Subroutine PRTWAL.- Subroutine PRTWAL determines the pressure coefficient and the flow angle on the wind-tunnel walls ($y = \pm H$) according to the particular type of wall, prints that information, and also provides a printer plot of the pressure distribution along side the tabulated printout. Information regarding the wall type, tunnel half height, wall porosity factor (if applicable), tunnel slot parameter (if applicable), and critical pressure coefficient are also provided.

5.2.37 Function PX(I,J).- Function PX computes the streamwise perturbation velocity ϕ_x at the point (I,J) . Different differencing forms are used depending whether the point is on the upstream or downstream boundaries

or is an interior point. For the interior points, ϕ_x is given by

$$\phi_x = \frac{1}{2} \left[\frac{\phi_{j,i+1} - \phi_{j,i}}{x_{i+1} - x_i} + \frac{\phi_{j,i} - \phi_{j,i-1}}{x_i - x_{i-1}} \right]$$

while on the upstream boundary ($I = IMIN$)

$$\phi_x = \frac{3}{2} \left[\frac{\phi_{j,i+1} - \phi_{j,i}}{x_{i+1} - x_i} \right] - \frac{1}{2} \left[\frac{\phi_{j,i+2} - \phi_{j,i+1}}{x_{i+2} - x_{i+1}} \right]$$

and on the downstream boundary ($I = IMAX$)

$$\phi_x = \frac{3}{2} \left[\frac{\phi_{j,i} - \phi_{j,i-1}}{x_i - x_{i-1}} \right] - \frac{1}{2} \left[\frac{\phi_{j,i-1} - \phi_{j,i-2}}{x_{i-1} - x_{i-2}} \right]$$

5.2.38 Function PY (I,J). - Function PY computes the vertical perturbation velocity ϕ_y at the point (I,J). Different differencing formulas are employed depending whether the point is on the upper or lower boundaries or on the rows immediately above or below the airfoil. In the latter case, separate formulations are involved depending upon whether the point is ahead, over or under, or behind the airfoil. For all of the other points,

$$\phi_y = \frac{1}{2} \left[\frac{\phi_{j+1,i} - \phi_{j,i}}{Y_{j+1} - Y_j} + \frac{\phi_{j,i} - \phi_{j-1,i}}{Y_j - Y_{j-1}} \right]$$

The exceptional cases are:

Lower Boundary ($j = JBOT$)

$$\phi_y = \frac{3}{2} \left[\frac{\phi_{j+1,i} - \phi_{j,i}}{Y_{j+1} - Y_j} \right] - \frac{1}{2} \left[\frac{\phi_{j+2,i} - \phi_{j+1,i}}{Y_{j+2} - Y_{j+1}} \right]$$

Upper Boundary ($j = JTOK$)

$$\phi_y = \frac{3}{2} \left[\frac{\phi_{j,i} - \phi_{j-1,i}}{Y_j - Y_{j-1}} \right] - \frac{1}{2} \left[\frac{\phi_{j-1,i} - \phi_{j-2,i}}{Y_{j-1} - Y_{j-2}} \right]$$

Row below airfoil ($j = JLLOW$)

(a) Ahead

$$\phi_y = \frac{1}{2} \left[\frac{\phi_{JUP,i} - \phi_{JLOW,i}}{Y_{JUP} - Y_{JLOW}} + \frac{\phi_{JLOW,i} - \phi_{JLOW-1,i}}{Y_{JLOW} - Y_{JLOW-1}} \right]$$

(b) Under

$$\phi_y = \frac{1}{2} \left[\left(\frac{dF_\ell}{dx} \right)_i - \alpha + \frac{\phi_{JLOW,i} - \phi_{JLOW-1,i}}{y_{JLOW} - y_{JLOW-1}} \right]$$

(c) Behind

$$\phi_y = \frac{1}{2} \left[\frac{\phi_{JUP,i} - \Delta\phi_i - \phi_{JLOW,i}}{y_{JUP} - y_{JLOW}} + \frac{\phi_{JLOW,i} - \phi_{JLOW-1,i}}{y_{JLOW} - y_{JLOW-1}} \right]$$

Row above airfoil ($j = JUP$)

(a) Ahead

$$\phi_y = \frac{1}{2} \left[\frac{\phi_{JUP,i} - \phi_{JLOW,i}}{y_{JUP} - y_{JLOW}} + \frac{\phi_{JUP+1,i} - \phi_{JUP,i}}{y_{JUP+1} - y_{JUP}} \right]$$

(b) Over

$$\phi_y = \frac{1}{2} \left[\left(\frac{dF_u}{dx} \right)_i - \alpha + \frac{\phi_{JUP+1,i} - \phi_{JUP,i}}{y_{JUP+1} - y_{JUP}} \right]$$

(c) Behind

$$\phi_y = \frac{1}{2} \left[\frac{\phi_{JUP,i} - \Delta\phi_i - \phi_{JLOW,i}}{y_{JUP} - y_{JLOW}} + \frac{\phi_{JUP+1,i} - \phi_{JUP,i}}{y_{JUP+1} - y_{JUP}} \right]$$

5.2.39 Subroutine READIN.— All user-option input to the program is read in subroutine READIN. The subroutine first calculates and prints the elapsed time in seconds that the previous case took to run, or for the first case sets the start time. Next, a check is made to determine if any test cases are left. If there are and if the user has opted to use the previous result for ϕ as a first guess for the current case (PSTART = 3), then a test is made to determine if the ϕ array in core from the previous case is usable (i.e., if the previous calculation was not aborted). Next, if the default grids for either subsonic free air (XKRUPP,YFREE) or tunnel (XKRUPP,YTUN), or the analytic default mesh (AYMESH = TRUE) are to be used, the subroutine loads those grids into the XIN, YIN arrays and then prints out all of the user-option input parameters, including those having default values. A check is then made to insure that the input mesh does not exceed 100 points in either direction and that the mesh ordinates are monotonic increasing. Next, checks are made on M_∞ , α , and δ to insure they are within the permitted range, and then the indices of the leading

(I = ILE) and trailing (I = ITE) edges and the rows immediately above (J = JUP) and below (J = JLLOW) the airfoil are determined. Subroutine CKMESH is then called to insure that certain grid areas have an appropriate (odd or even) number of points. If the case underway is a tunnel simulation calculation, the bounds of the grid are checked and adjusted if necessary. Finally, if the initial guess for the ϕ array is to be read from unit 7 (PSTART = 2), the necessary input from that calculation is read and then printed.

5.2.40 Subroutine RECIRC.- Subroutine RECIRC computes the jump in ϕ at the trailing edge, $\Delta\phi_{te}$, the updated far-field circulation, Γ_{ff}^{n+1} , and the jump in ϕ , $\Delta\phi(x)$, along the slit $y = 0.$, $x > 1.$, according to the following formulas.

For KUTTA = .T.,

$$\Delta\phi_{te} = \phi_{te}^+ - \phi_{te}^- = \frac{\phi_{JUP,ITE} \cdot y_{JUP+1} - \phi_{JUP+1,ITE} \cdot y_{JUP}}{y_{JUP+1} - y_{JUP}}$$

$$- \frac{\phi_{JLOW-1,ITE} \cdot y_{JLOW} - \phi_{JLOW,ITE} \cdot y_{JLOW-1}}{y_{JLOW} - y_{JLOW-1}}$$

$$\Gamma_{ff}^{n+1} = (1. - \omega_{\Gamma}) \cdot \Gamma_{ff}^n + \omega_{\Gamma} \Delta\phi_{te}$$

$$\Delta\phi(x) = \Delta\phi_{te} + \frac{x - 1}{x_{max} - 1} (\Gamma_{ff}^{n+1} - \Delta\phi_{te})$$

where ω_{Γ} is the relaxation factor for circulation, while for KUTTA = .F.,

$$\Delta\phi_{te} = \frac{CLSET}{2}$$

$$\Gamma_{ff} = \frac{CLSET}{2}$$

$$\Delta\phi(x) = \frac{CLSET}{2}$$

where CLSET is the specified lift coefficient.

5.2.41 Subroutine REDUB.- Subroutine REDUB computes the far-field doublet strength. For lifting free air flows (BCTYPE = 1 and ABS(CIRCF) $> 10^{-4}$), the doublet strength is set equal to the model volume. For other flows the nonlinear contribution (DBLSUM = $((\gamma + 1)/4) \cdot \iint \phi_x^2 dx dy$) is added

to the volume. The double integral is computed by considering ϕ_x to be centered midway between mesh points; that is,

$$DBLSUM = \frac{\gamma + 1}{4} \sum_{i=IMIN}^{IMAX} \Delta x_{i+1/2} \int_{y_{JMIN}}^{y_{JMAX}} (\phi_x^2)_{i+1/2} dy$$

so that

$$DBLSUM = \frac{\gamma + 1}{4} \sum_{i=IMIN}^{IMAX} \frac{1}{x_{i+1} - x_i} \int_{y_{JMIN}}^{y_{JMAX}} (\phi_{j,i+1} - \phi_{j,i})^2 dy$$

and the y-integration is performed using a modified trapezoidal rule.

We note that the doublet strength is required only for $M_\infty < 1$. For subsonic free air lifting flows, the doublet integral DBLSUM is not convergent since $\phi \sim \Gamma_{ff} \tan^{-1}(y/x)$; in this case, a more complicated integral applies (see Krupp, ref. 3). This program neglects that contribution, and while this procedure introduces an error, numerical experimentation has shown it not to be significant.

5.2.42 Subroutine REFINE.- Subroutine REFINE doubles the number of mesh points in both the x- and y-meshes by inserting new mesh points halfway between the old mesh points. The subroutine also linearly interpolates the ϕ array to the new points, determines the new (I,J) indices of the leading (ILE) and trailing (ITE) edges, and the rows immediately above (JUP) and below (JLOW) the airfoil by calls to subroutines ISLIT and JSPLIT, respectively, and uses a linear extrapolation to calculate ϕ on the new JLOW and JUP rows.

5.2.43 Subroutine RESET.- Subroutine RESET updates the far-field boundary conditions for subsonic free-stream flows. The potential ϕ is recalculated on the upstream (IMIN) and downstream (IMAX) boundaries for both free air or wind-tunnel simulations. The update is accomplished at the end of each iteration sweep through the flow field. For free air flows (BCTYPE = 1), new boundary values are also calculated on the top (JMAX) and bottom (JMIN) boundaries; while for wind-tunnel simulations, this calculation is omitted.

5.2.44 Subroutine SAVEP.- Subroutine SAVEP automatically stores restart data from the currently completed calculation in an "old data"

block. The subroutine first rescales the parameters back into the input format and then stores the following parameters and arrays: TITLE(I), IMIN, JMIN, IMAX, JMAX, CL, EMACH, ALPHA, DELTA, VOL, DUB, X(I), and YIN(J). If the user has opted to save the restart block (PSAVE = .T.), then the subroutine also writes the above information on Tape 3.

5.2.45 Subroutine SCALE.- Subroutine SCALE scales physical variables that are required for program computation. The option to scale or not is controlled by the logical input variable PHYS. For PHYS = .T., all input and output quantities are in physical units normalized by free-stream values and airfoil chord, and SCALE reduces them to transonic variables according to the following convention:

```
SIMDEF = 1, Cole scaling  
SIMDEF = 2, Spreiter scaling  
SIMDEF = 3, Krupp scaling  
SIMDEF = 4, User-option scaling; if this option is used,  
 the definition of local Mach number must also  
 be adjusted in EMACHL
```

For PHYS = .F., input is already in scaled variables and no further scaling is done. In this case, the user must input the value of the transonic similarity parameter $AK = (1 - M_\infty^2) / M_\infty^{2m} \delta^{2/3}$ where the exponent m is now user-specified.

Subroutine SCALE then checks to determine that AK has an appropriate value for the case being considered, computes the square root of AK(RTK), the sonic velocity (SONVEL), and the critical pressure coefficient (CPSTAR) and then exits.

5.2.46 Subroutine SETBC.- Subroutine SETBC sets the limits on the range of the I and J indices for solution of the difference equations according to the following schedule:

$M_\infty < 1$				
BCTYPE	IUP	IDOWN	JTOP	JBOT
1	IMIN+1	IMAX-1	JMAX-1	JMIN+1
2	IMIN+1	IMAX-1	JMAX	JMIN
3	IMIN+1	IMAX-1	JMAX-1	JMIN+1
4	IMIN+1	IMAX-1	JMAX	JMIN
5 (POR \leq 1.5)	IMIN+1	IMAX-1	JMAX	JMIN
5 (POR $>$ 1.5)	IMIN+1	IMAX-1	JMAX-1	JMIN+1

$M_\infty > 1$				
BCTYPE	IUP	IDOWN	JTOP	JBOT
1	IMIN+2	IMAX	JMAX	JMIN
2	IMIN+2	IMAX	JMAX	JMIN
3	IMIN+2	IMAX	JMAX-1	JMIN+1
4	IMIN+2	IMAX	JMAX	JMIN
5 (POR \leq 1.5)	IMIN+2	IMAX	JMAX	JMIN
5 (POR $>$ 1.5)	IMIN+2	IMAX	JMAX-1	JMIN+1

The subroutine also computes the body slope boundary conditions at the current x-mesh points on the body, multiplies them by the appropriate mesh spacing constants and stores them into arrays FXUBC(J), FXLBC(I) for use in solving the finite-difference equations at points on the rows immediately above and below the airfoil

5.2.47 Subroutine SIMP (R,X,Y,N,IER).- Subroutine SIMP calculates the integral $\int y dx$ by using Simpson's rule integration. The subroutine argument list is defined as follows:

R resultant value of the integral
 X vector array of x points
 Y vector array of y values

N length of vector arrays (X,Y)
IER error control index; equal to 1 for satisfactory result;
equal to 2 when only one point is in the interval ($N = 1$);
equal to 4 when X array not monotonic

Equal point spacing is not required and the number of points N can be either odd or even. In the latter case, a polynomial fit through the first three points is used and an analytical integration performed from $X(1)$ to $X(2)$ in order to obtain an odd number of points for the remaining interval, $X(2)$ to $X(N)$.

5.2.48 Subroutine SOLVE.- Subroutine SOLVE controls the sequence of calculations involved in the finite-difference solution for ϕ . The potential is calculated by using a successive line over-relaxation (SLOR) algorithm and sweeping the flow field from upstream to downstream limits one column at a time. At the start of each sweep, subroutine RECIRC is called to compute the jump in potential at the trailing edge, the circulation for the far-field boundary, and the jump in potential along the slit $y = 0, x > 1$. Next, subroutine SYOR is called to compute a new value of the potential at all the grid points. For subsonic flows, after the program has completed an iteration sweep, and if the current calculation is a free air case, the potential is updated throughout the flow field by adding the increment in potential due to the change in circulation multiplied by the far-field vortex behavior. Then subroutine REDUB is called (but only at every $NDUB^{\text{th}}$ iteration sweep) to recompute the far-field doublet strength, and then subroutine RESET is called (at each iteration) to update the far-field boundary conditions. At every $IPRTER^{\text{th}}$ iteration, the iteration count (ITERATION), lift coefficient (CL), moment coefficient (CM), I and J locations (IERR,JERR) where the maximum iteration error in ϕ occurs, the absolute magnitude of the maximum iteration error in ϕ (ERROR), the I and J locations (IRL,JRL) of the maximum residual, the absolute magnitude of the maximum residual (BIGRL), the absolute magnitude of the iteration error in circulation (ERCIRC), the I location (ICPU) of the point on the airfoil where the maximum iteration error in upper surface pressure coefficient occurs, the absolute magnitude of the maximum iteration error in upper surface pressure coefficient (CPERRU), and the corresponding results (ICPL,CPERRL) for the maximum iteration error in surface pressure coefficient. The results are then checked for convergence of potential. If the test is met, the message "SOLUTION CONVERGED" is printed and the subroutine exited. If the convergence

criteria is not met, a divergence test on ϕ is performed. If the maximum iteration error in ϕ has become greater than the divergence control (DVERGE), the error message "SOLUTION DIVERGED" is printed and the calculation aborted. If the solution has neither converged nor diverged, the iteration sweeps are continued up to the limit, MAXIT, at which point the message "ITERATION LIMIT REACHED" is printed and the subroutine exited.

5.2.49 Subroutine SPLN1 (X,Y,N).- Subroutine SPLN1 is a cubic spline interpolation subroutine which determines both the ordinate and slope of a function using a cubic spline fit. The argument list consists of a table of (X,Y) ordinates and is defined as follows:

X	array of independent variable
Y	array of dependent variable
N	dimension of (X,Y) arrays

There are two entry points to this subroutine. A call to SPLN1 initializes the cubic spline coefficient arrays, while a call to SPLN1X will determine the spline-fit ordinate (YP) and slope (DYP) at the specified point XP. We note that XP, YP, and DXP are passed through a name common block (SPLN) rather than an argument list.

To use SPLN1 it is necessary to specify a derivative of Y at the end points X(1), X(N). Either the first or second derivative at these points may be given. Control for this option is through the parameters (K1,K2) according to the following:

K1 = 1,	DY1 = first derivative of Y at X(1)
K1 = 2,	DY1 = second derivative of Y at X(1)
K2 = 1,	DY2 = first derivative of Y at X(N)
K2 = 2,	DY2 = second derivative of Y at X(N)

Values for (K1,K2,DY1,DY2) must be specified prior to the call to SPLN1.

5.2.50 Subroutine SYOR.- Subroutine SYOR determines the potential ϕ at the interior grid points through the flow field; that is, JBOT \leq J \leq JT0P, IUP \leq I \leq IDOWN. This is accomplished by solving the tridiagonal matrix equation $A\bar{C}_i = f_i$ where \bar{C}_i represents the correction potential and the N dimensional column vector (with $N = JT0P - JBOT + 1$) defined by

$$\bar{c}_i = \begin{pmatrix} c_{JBOT,i} \\ \vdots \\ c_{JTOP,i} \end{pmatrix}$$

and where A is an $N \times N$ dimensional, diagonally-dominant, tridiagonal matrix, and f_i is an N dimensional column vector.

The following solution sequence is repeated for each x -station from IUP to IDOWN. The coefficient $1/(x_i - x_{i-1})^2$ of the ϕ_{xt} term is calculated. Then the array VC_j representing the coefficient of ϕ_{xx} in the partial differential equation; that is, $(K - (\gamma + 1)\phi_x)/2\Delta x$, is computed at each J station. Next, the arrays representing the diagonal ($DIAG_j$), subdiagonal (SUB_j), and superdiagonal (SUP_j) elements of the tridiagonal matrix A are determined, where account is taken in calculating $DIAG_j$ of whether VC_j is greater or less than zero. The array RHS which is equal to the negative of the residual $(-R_{ij})$, and which represents the right-hand side f_i of the matrix equation is then computed. If the iteration sweep in x has proceeded to the airfoil; that is, $ILE \leq I \leq ITE$, the $DIAG_j$, SUB_j , SUP_j , and RHS_j arrays are modified at the points immediately below ($j = JLOW$) and above ($j = JUP$) the x axis to account for the airfoil boundary condition. A similar procedure is used at ($j = JLOW, JUP$) at locations behind the trailing edge to account for the Kutta condition jump in potential along the cut extending from the trailing edge to the downstream boundary. Next subroutine BCEND is called to modify the diagonal ($DIAG_j$) and right-hand-side (RHS_j) arrays to account for the appropriate boundary conditions at JBOT and JTOM. The current column is then scanned to see whether the maximum residual $|R_{ij}|_{max} = |RHS_j|$ is contained within it. If it is, that value (BIGRL) and the I, J locations (IRL, JRL) are stored. Finally, modifications are made to $DIAG_j$ and RHS_j to add the $\epsilon \Delta t \phi_{xt}/\Delta x$ term according to

$$DIAG_j = DIAG_j - \frac{\epsilon}{(x_i - x_{i-1})^2}$$

$$RHS_j = RHS_j - \epsilon \frac{(\phi_{j,i-1}^{(n+1)} - \phi_{j,i-1}^{(n)})}{(x_i - x_{i-1})^2}$$

The tridiagonal matrix equation $A \bar{C}_i = f_i$ is then solved by using the method of triangular decomposition. The $N \times N$ dimensional, tridiagonal matrix A is factored into the product $A = LU$, where L is a lower triangular matrix containing only subdiagonal and diagonal elements and U is a special upper triangular matrix containing only superdiagonal elements and unit diagonal elements. Thus, the original equation

$$A \bar{C}_i = L U \bar{C}_i = f_i$$

is factored into two equations

$$U \bar{C}_i = Z$$

$$L Z = f_i$$

The latter equation is solved first for Z and then the former equation is solved for \bar{C}_i by back-substitution.

Finally, the new potential is computed by adding the correction to the old potential, and the correction potential \bar{C}_i vector is scanned to determine whether the maximum correction is contained within it. If it is, that value (ERROR) and the (I,J) location (IERROR, JERROR) are stored for output.

5.2.51 Subroutine TRAP (X,Y,N,SUM). - Subroutine TRAP performs an integration of the vector array Y with respect to the ordinates in the vector array X by using the trapezoidal rule. Here, N is the length of the X, Y arrays and SUM is the resultant integral. The formula used is

$$SUM = \frac{1}{2} \sum_{i=1}^{N-1} (x_{i+1} - x_i)(y_{i+1} + y_i)$$

5.2.52 Main program TSFOIL (INPUT, OUTPUT, TAPE5 = INPUT, TAPE6 = OUTPUT, TAPE3, TAPE7). - TSFOIL is the main program. No calculations are performed within this routine, which acts only to call the necessary subroutines to read input, perform the required calculations, and print the output. Two tests are made within the routine that determine: (1) when the final computation mesh has been reached; and (2) whether the current calculation has been aborted. If either of these tests are

positive, the program prints the final output for the current case, resets the mesh parameters back to those for the input mesh, terminates the current calculation, and goes on to read the input for the following case.

5.2.53 Subroutine VROOTS.- Subroutine VROOTS computes the constants $\text{BETA}0$, $\text{BETA}1$, $\text{BETA}2$, $\text{PSI}0$, $\text{PSI}1$, and $\text{PSI}2$ which are required for the subsonic far-field vortex in an ideal slotted wind tunnel ($\text{BCTYPE} = 4$). The BETA 's are computed in an iterative fashion as follows:

$$\text{BETA}0^n = \tan^{-1} \left[-F \cdot \text{BETA}0^{n-1} + \frac{\sqrt{K}}{\tilde{P}} \right]$$

$$\text{BETA}1^n = \tan^{-1} \left[-F \cdot (\text{BETA}1^{n-1} + \pi) + \frac{\sqrt{K}}{\tilde{P}} \right]$$

$$\text{BETA}2^n = \tan^{-1} \left[-F \cdot (\text{BETA}2^{n-1} - \pi) + \frac{\sqrt{K}}{\tilde{P}} \right]$$

where F is the tunnel slot parameter, K the transonic similarity parameter, and \tilde{P} the transonically scaled wall porosity factor. One hundred iterations are allowed for convergence with the error criteria

$$|\text{BETA}^n - \text{BETA}^{n-1}| < 10^{-5}$$

If any BETA fails to converge within 100 iterations, an error message is printed and the program stops. If all three BETA 's converge, then the PSI 's are computed as follows:

$$\text{PSI}0 = 1 + \frac{F}{1 + \tan^2(\text{BETA}0)}$$

with analogous formulas for $\text{PSI}1$ and $\text{PSI}2$.

APPENDIX
LISTING OF COMPUTER PROGRAM TSFOIL

```

PROGRAM TSFOIL(INPUT,OUTPUT,TAPE5=INPUT,TAPE6=OUTPUT,TAPE3,TAPE7)
C*****TSFOIL*****TSFOIL*****TSFOIL*****TSFOIL*****TSFOIL*****TSFOIL*****
C
C MAIN PROGRAM FOR TSFOIL
C PROGRAM COMPUTES TRANSONIC FLOW PAST A TWO DIMENSIONAL
C LIFTING AIRFOIL USING TRANSONIC SMALL DISTURBANCE THEORY
C
C PROGRAM WRITTEN BY
C EARLL M. MURMAN AND FRANK R. BAILEY
C NASA-AMES RESEARCH CENTER
C AND
C MARGARET L. JOHNSON
C COMPUTER SCIENCES CORPORATION
C
C DOCUMENTED BY
C STEPHEN S. STAHLER
C NIELSEN ENGINEERING AND RESEARCH, INC.
C*****TSFOIL*****TSFOIL*****TSFOIL*****TSFOIL*****TSFOIL*****TSFOIL*****
C
C LOGICAL ABORT
COMMON / COM3/ IPEF , ABORT , ICUT , KSTEP
C
C WRITE HEADER PAGE INFORMATION
WRITE (6,1C00)
WRITE (6,1001)
WRITE (6,1002)
WRITE (6,1C03)
WRITE (6,1C02)
WRITE (6,1004)
WRITE (6,1G02)
WRITE (6,1C05)
WRITE (6,1C02)
WRITE (*,1006)
WRITE (*,1002)
WRITE (*,1007)
WRITE (*,1002)
WRITE (*,1001)
1C00 FORMAT(1H///////////////)
1C01 FORMAT(24x,69(1H#))
1C02 FORMAT(24x,1H*67x,1H*)
1C03 FORMAT(24x,1H*25x,15H PROGRAM TSFOIL,27X,1H*
1 24X,1H*29X, 7H SOLVES,31X,1H*/
2 24X,1H*5X,56H INVIScid FLOW PAST THIN TWO DIMENSIONAL LIFTING
3AIRFOIL,6X,1H*/
4 24X,1H*29X, 6H USING,32X,1H*/
5 24X,1H*15X,35H TRANSONIC SMALL DISTURBANCE THEORY,17X,1H*/
6 24X,1H* 9X,7H FULLY CONSERVATIVE FINITE DIFFERENCE EQUATIONS,
7 11X,1H*/
8 24X,1H*17X,31H SUCCESSIVE LINE OVERRELAXATION,19X,1H*)
1004 FORMAT(24x,1H*27X,11H WRITTEN BY,29X,1H*)
10C5 FORMAT(24x,1H*15X,36H EARLL M. MURMAN AND FRANK R. BAILEY,16X,1H*
1 24X,1H*10X,26H NASA-AMES RESEARCH CENTER,22X,1H*/
2 24X,1H*19X,26H HOFFETT FIELD, CALIFORNIA,22X,1H*/
3 24X,1H*31X, 4H AND,32X,1H*/
4 24X,1H*23X,20H MARGARET L. JOHNSON,24X,1H*/
5 24X,1H*18X,30H COMPUTER SCIENCES CORPORATION,19X,1H*/
6 24X,1H*20X,26H MOUNTAIN VIEW, CALIFORNIA,21X,1H*)
1C06 FORMAT(24X,1H*25X,1H*) DOCUMENTED BY,28X,1H*)
1C07 FORMAT(24x,1H*23X,19H STEPHEN S. STAHLER,25X,1H*)
1 24X,1H*,14X*39H NIELSEN ENGINEERING AND RESEARCH, INC.,14X,1H*/
2 24X,1H*,20X*26H MOUNTAIN VIEW, CALIFORNIA,21X,1H*)
C
C THE MAIN PROGRAM DOES NOT COMPUTATIONS
C ALL COMPUTATIONS ARE DONE IN SUBROUTINES CALLED BY
C TSFOIL.
C SUBROUTINE ECHINP PROVIDES A LISTING OF ALL DATA
C CARDS FOR ENTIRE JOB.
CALL ECHINP SUBROUTINE READIN READS ALL INPUT AND CHECKS IT
1  CONTINUE
CALL READIN
C
C SUBROUTINE SCALE RESCALES ALL PHYSICAL VARIABLES TO
C TRANSONIC SIMILARITY FORM
CALL SCALE
C
C SUBROUTINE FARFLD SETS FAR FIELD BOUNDARY CONDITIONS.
CALL FARFLD
C
C SUBROUTINE BODY COMPUTES AIRFOIL GEOMETRY AND PRINTS
C OUT GEOMETRICAL INFORMATION
CALL BODY
C
C SUBROUTINE CUTOUT REMOVES MESH POINTS FROM THE INPUT
C MESH. CALCULATIONS ARE DONE FIRST ON COARSE MESH,
TSFOIL  2 C
TSFOIL  3 C
TSFOIL  4 C
TSFOIL  5 C
TSFOIL  6 C
TSFOIL  7 C
TSFOIL  8 C
TSFOIL  9 C
TSFOIL 10 C
TSFOIL 11 C
TSFOIL 12 C
TSFOIL 13 C
TSFOIL 14 C
TSFOIL 15 C
TSFOIL 16 C
TSFOIL 17 C
TSFOIL 18 C
TSFOIL 19 C
COM3 2 C
COM3 3 C
TSFOIL 21 C
TSFOIL 22 C
TSFOIL 23 C
TSFOIL 24 C
TSFOIL 25 C
TSFOIL 26 C
TSFOIL 27 C
TSFOIL 28 C
TSFOIL 29 C
TSFOIL 30 C
TSFOIL 31 C
TSFOIL 32 C
TSFOIL 33 C
TSFOIL 34 C
TSFOIL 35 C
TSFOIL 36 C
TSFOIL 37 C
TSFOIL 38 C
TSFOIL 39 C
TSFOIL 40 C
TSFOIL 41 C
TSFOIL 42 C
TSFOIL 43 C
TSFOIL 44 C
TSFOIL 45 C
TSFOIL 46 C
TSFOIL 47 C
TSFOIL 48 C
TSFOIL 49 C
TSFOIL 50 C
TSFOIL 51 C
TSFOIL 52 C
TSFOIL 53 C
TSFOIL 54 C
TSFOIL 55 C
TSFOIL 56 C
TSFOIL 57 C
TSFOIL 58 C
TSFOIL 59 C
TSFOIL 60 C
TSFOIL 61 C
TSFOIL 62 C
TSFOIL 63 C
TSFOIL 64 C
TSFOIL 65 C
TSFOIL 66 C
TSFOIL 67 C
TSFOIL 68 C
TSFOIL 69 C
TSFOIL 70 C
TSFOIL 71 C
TSFOIL 72 C
TSFOIL 73 C
TSFOIL 74 C
TSFOIL 75 C
TSFOIL 76 C
TSFOIL 77 C
TSFOIL 78 C
TSFOIL 79 C
TSFOIL 80 C
TSFOIL 81 C
TSFOIL 82 C
TSFOIL 83 C
TSFOIL 84 C
TSFOIL 85 C
CALL CUTOUT
CALL GUESSP
CALL DIFCOE
CALL SETBC
CALL SOLVE
CALL PRINT1
CALL REFINE
CALL DIFCOE
CALL SETBC
CALL SOLVE
CALL DIFCOE
CALL SETBC
CALL SOLVE
CALL PRINT1
CALL REFINE
CALL DIFCOE
CALL SETBC
CALL SOLVE
CALL DIFCOE
CALL SETBC
CALL SOLVE
CALL PRINT1
CALL REFINE
CALL DIFCOE
CALL SETBC
CALL SOLVE
CONTINUE
CALL PRINT
IF (IREF .GT. 0 ) CALL REFINE
IF (IREF .GT. 0 ) CALL REFINE
CALL SAVEP
GO TO 1
END
C
C SUBROUTINE ANGLE
C COMPUTES THETA AT EVERY MESH POINT.
C CALLED BY - FARFLD.
COMMON / COM1/ IMIN , IMAX , IUP , IDOWN , ILE , ITE , JMIN , JMAX , JUP , JLOW
COMMON / COM2/ AK , ALPHA , DUB , GAM1 , RTK
COMMON / COM4/ XIN(100) , YIN(100) , AMESH
COMMON / COM12/ F , H , HALFPI , PI , RTKPOR
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85
ANGLE  2
ANGLE  3
ANGLE  4
ANGLE  5
ANGLE  6
ANGLE  7
ANGLE  8
ANGLE  9
ANGLE 10
ANGLE 11
ANGLE 12
ANGLE 13
ANGLE 14
ANGLE 15
ANGLE 16
ANGLE 17
ANGLE 18
ANGLE 19
ANGLE 20
ANGLE 21
ANGLE 22
ANGLE 23
ANGLE 24
ANGLE 25
ANGLE 26
ANGLE 27
ANGLE 28
ANGLE 29
ANGLE 30
ANGLE 31
ANGLE 32
ANGLE 33
ANGLE 34
ANGLE 35
ANGLE 36
ANGLE 37
ANGLE 38
ANGLE 39
ANGLE 40
ANGLE 41
ANGLE 42
ANGLE 43
ANGLE 44
ANGLE 45
ANGLE 46
ANGLE 47
ANGLE 48
ANGLE 49
ANGLE 50
ANGLE 51
ANGLE 52
ANGLE 53
ANGLE 54
ANGLE 55
ANGLE 56
ANGLE 57
ANGLE 58
ANGLE 59
ANGLE 60
ANGLE 61
ANGLE 62
ANGLE 63
ANGLE 64
ANGLE 65
ANGLE 66
ANGLE 67
ANGLE 68
ANGLE 69
ANGLE 70
ANGLE 71
ANGLE 72
ANGLE 73
ANGLE 74
ANGLE 75
ANGLE 76
ANGLE 77
ANGLE 78
ANGLE 79
ANGLE 80
ANGLE 81
ANGLE 82
ANGLE 83
ANGLE 84
ANGLE 85

```

```

REAL JET
COMMON /COM16/ ALPHAO , ALPHA1 , ALPHA2 , XSING ,
1 OMEGA0 , OMEGA1 , OMEGA2 , JET
COMMON /COM33/ THETA(100,100)

C SUBROUTINE TO COMPUTE THE ANGLE THETA AT
C EACH MESH POINT.
C
R2PI = 1.0 / TWPI
DO 20 I=IMIN,IMAX
XX = XIN(I) - XSING
DO 10 J=JMIN,JMAX
YY = YIN(J) + RTK
R = SQRT(YY*YY+XX*XX)
ATN = ATAN2(YY,XX)
O = PI - SIGN(PI,YY)
THETA(J,I) = -(ATN + O) * R2PI
IF (R .LE. 1.0) THETA(J,I) = THETA(J,I) + R
10 CONTINUE
20 CONTINUE
RETURN
END

FUNCTION ARF (X)
C
C EVALUATES ERF WITH AN ERROR .LT. 1.5E-7 BY RATIONAL
C APPROXIMATION 7-126 OF HANDBOOK OF MATH. FUNCTIONS
C U. S. DEPT. OF COMMERCE. NBS APPL MATH SER 55.
C CALLED BY - AYMESH.
C
DIMENSION C(5)
DATA C /1.061405429,-1.453152027,1.421413741,-.284496736,
1 .254829592/
C
Y = X
IF (X .LT. 0.0) Y = -Y
IF (Y .LT. 10.0) GO TO 10
ARF = 1.0
GO TO 30
10 CONTINUE
T = 1.0 / (1.0 + .3275911*Y)
POLY = 0.0
DO 20 I=1,5
POLY = (POLY + C(I)) * T
20 CONTINUE
ARF = 1.0 - POLY * EXP(-Y*Y)
30 CONTINUE
IF (X .LT. 0.0) ARF = -ARF
RETURN
END

SUBROUTINE AYMESH
C COMPUTES ANALYTICAL X AND Y MESH POINTS.
C CALLED BY - READIN.
COMMON /COM1/ IMIN , IMA , IUP , IDOWN , ILE ,
1 ITE , JMIN , JMA , JUP , JLW ,
2 JTOP , JBOT
LOGICAL AMESH
COMMON /COM4/ XIN(100) , YIN(100) , AMESH
INTEGER PSTART
LOGICAL PSAVE
COMMON /COM11/ ALPHAO , CLOAD , DELTA0 , DUB0 , EMACHO ,
1 IMIN0 , IMAX0 , IMAXI , JMIN0 , JMAX0 ,
2 JMAXI , PSAVE , PSTART , TITLE(8), TITLE0(8),
3 VOL0 , XOLD(100), YOLD(100)
COMMON /COM12/ F , H , HALFP , PI , RTKPOR ,
1 TWPI
INTEGER BCTYPE
COMMON /COM20/ BCTYPE , CIRCCF , PHINV , PQR , CIRCTE
COMMON /COM30/ BXH(401) , REST(3)

DIMENSION XHI(401) , BX(100)
C
C DATA A0/.225/, A1/1.4/, A2/1.6/, A3/.6188/, A4/.75/, A5/.30/,/
1 A6/.603/, A7/.20/ DATA CT1/2.0/, CT2/2.0/, CT3/1.0/, CF1/1.0/, CF2/1.0/, CF3/5.2/
IMAXI=81
JMAXI=64
IMA = (IMAXI - 1) / 2
A2 = A2 * A2
A7 = A7 * A7
FACT = HALFPI + .005
DO 10 I=201,401
EX = TAN(FACT * (I-201))
XH(I) = EX
EX2 = EX * EX
BXH(I) = A1 + EX * EXP(-A22*EX2) + (1.0-EXP(-A72*EX2))*ARF(A4*EX)
10 CONTINUE
DO 20 I=1,200
XH(I) = -XH(I+2)-I
BXH(I) = -BXH(I+2)-I
20 CONTINUE
TOPI = 2.0 / PI
C
C ADD 2/PI ATAN(AK(X+A6)) TO BXH TO GIVE MORE
C POINTS NEAR THE LEADING EDGE.
C
DO 30 I=1,401
BXH(I) = BXH(I) + (1.-A0) + TOPI*A0*ATAN(A5*(XH(I)+A6))
30 CONTINUE
DX = 1.0 / IMA
IM2 = IMA + 2
IM2P1 = IM2 + 1
DO 42 I=1,IM2P1
IF (I .EQ. 1 .OR. I .EQ. IM2P1) GO TO 31
BX(I) = (I-1) * DX - 1.0
GO TO 32
42 CONTINUE
IF (I .EQ. 1) BX(I) = -.999
IF (I .EQ. IM2P1) BX(I) = .999
31 CONTINUE
J = 0
32 CONTINUE
J = J + 1
IF (BX(I) .GT. BXH(J)) GO TO 33
IF (BX(I) .LT. BXH(J)) GO TO 34
XI = XH(J)
GO TO 40
33 CONTINUE
BT1 = BX(I) - BXH(J-1)
BHT1 = BXH(J) - BXH(J-1)
XHT1 = XH(J) - XH(J-1)
T1 = XHT1 / BT1
XI = XH(J-1) + BT1 * T1
IF (J .EQ. 2) GO TO 40
34 CONTINUE
BT2 = BX(I) - BXH(J)
BHT2 = BXH(J) - BXH(J-2)
BHT3 = BXH(J-1) - BXH(J-2)
XHT2 = XH(J) - XH(J-2)
T2 = XHT2 / BHT3
T12 = T1 - T2
BT12 = BT1 + BT2
BT2T = T12 / BHT2
XI = XI + BT12 * BT2T
IF (J .GE. 400) GO TO 40
40 CONTINUE
BT3 = BX(I) - BXH(J-2)
BHT4 = BXH(J+1) - BXH(J-2)
BHT5 = BXH(J+1) - BXH(J)
BHT6 = BXH(J+1) - BXH(J-1)
XHT3 = XH(J+1) - XH(J)
T3 = XHT3 / BHT5
XI = XI + BT12 * BT3/BHT4 + ((T3-T1)/BHT6 - BT2T)
40 CONTINUE
XIN(I) = XI + A3
42 CONTINUE
CALL ISLIT(XIN)
XFACT=1.0/XIN(I)
DO 43 I=1,IMAXI
XIN(I)=XIN(I)*XFACT
43 CONTINUE
XH(IITE)=1.0
IMAXI = IM2P1
JMAXI = JMAXI
AYMESH 2 DATA A0/.225/, A1/1.4/, A2/1.6/, A3/.6188/, A4/.75/, A5/.30/,/
AYMESH 3 A6/.603/, A7/.20/ DATA CT1/2.0/, CT2/2.0/, CT3/1.0/, CF1/1.0/, CF2/1.0/, CF3/5.2/
AYMESH 4 IMAXI=81
AYMESH 5 JMAXI=64
AYMESH 6 IMA = (IMAXI - 1) / 2
AYMESH 7 A2 = A2 * A2
AYMESH 8 A7 = A7 * A7
AYMESH 9 FACT = HALFPI + .005
AYMESH 10 DO 10 I=201,401
AYMESH 11 EX = TAN(FACT * (I-201))
AYMESH 12 XH(I) = EX
AYMESH 13 EX2 = EX * EX
AYMESH 14 BXH(I) = A1 + EX * EXP(-A22*EX2) + (1.0-EXP(-A72*EX2))*ARF(A4*EX)
AYMESH 15 10 CONTINUE
AYMESH 16 DO 20 I=1,200
AYMESH 17 XH(I) = -XH(I+2)-I
AYMESH 18 BXH(I) = -BXH(I+2)-I
AYMESH 19 20 CONTINUE
AYMESH 20 TOPI = 2.0 / PI
AYMESH 21 C
AYMESH 22 ADD 2/PI ATAN(AK(X+A6)) TO BXH TO GIVE MORE
AYMESH 23 POINTS NEAR THE LEADING EDGE.
AYMESH 24
AYMESH 25
AYMESH 26
AYMESH 27
AYMESH 28
AYMESH 29
AYMESH 30
AYMESH 31
AYMESH 32
AYMESH 33
AYMESH 34
AYMESH 35
AYMESH 36
AYMESH 37
AYMESH 38
AYMESH 39
AYMESH 40
AYMESH 41
AYMESH 42
AYMESH 43
AYMESH 44
AYMESH 45
AYMESH 46
AYMESH 47
AYMESH 48
AYMESH 49
AYMESH 50
AYMESH 51
AYMESH 52
AYMESH 53
AYMESH 54
AYMESH 55
AYMESH 56
AYMESH 57
AYMESH 58
AYMESH 59
AYMESH 60
AYMESH 61
AYMESH 62
AYMESH 63
AYMESH 64
AYMESH 65
AYMESH 66
AYMESH 67
AYMESH 68
AYMESH 69
AYMESH 70
AYMESH 71
AYMESH 72
AYMESH 73
AYMESH 74
AYMESH 75
AYMESH 76
AYMESH 77
AYMESH 78
AYMESH 79
AYMESH 80
AYMESH 81
AYMESH 82
AYMESH 83
AYMESH 84
AYMESH 85
AYMESH 86
AYMESH 87
AYMESH 88
AYMESH 89
AYMESH 90
AYMESH 91
AYMESH 92
AYMESH 93
AYMESH 94
AYMESH 95
AYMESH 96
AYMESH 97
AYMESH 98

```

```

JMA = JM2 / 2
FJ = JMA
IF (BCTYPE .NE. 1) GO TO 44
C1 = CF1
C2 = CF2
C3 = CF3
GO TO 45
44 CONTINUE
C1 = CT1
C2 = CT2
C3 = CT3
45 CONTINUE
DETA = 1.0 / (FJ*C1)
IF (BCTYPE .EQ. 1) DETA = 1.0 / ((FJ+1.0)*C1)
C = C3 / (TAN(HALFP1*DETA*FJ))*C2
DO 50 I=1,JMA
J = JMA + I
ETAI = I * DETA
YIN(J) = C * (TAN(HALFP1*ETAI))*C2
YIN(J-2*I+1) = -YIN(J)
50 CONTINUE
RETURN
END

BLOCK DATA
COMMON P(102,101),X(100),Y(100)
COMMON /COM1/ IMIN ,IMAX ,IUP ,IDOWN ,ILE ,
1 IME ,JMTH ,JMKA ,JUP ,JLOW ,
2 JTDP ,JBOT
COMMON /COM2/ AK ,ABORT ,ALP1A ,DUB ,GAMI ,RTK
LOGICAL L
COMMON /COM3/ IREF ,ABORT ,ICUT ,KSTEP
COMMON /COM4/ XIN(100),YIN(100),AMESH
COMMON /COM5/ XDIFF(100),YDIFF(100)
COMMON /COM6/ FL(100),FXL(100),FU(100),FXU(100),
1 CMBER(100),THICK(100),VOL ,XFOIL(100),IFOIL
COMMON /COM7/ CJUP ,CJUP1 ,CJLOW ,CJLOW1
COMMON /COM8/ CVERGE ,DVERGE ,IPRTER ,MAXIT ,
1 WE(3),EPS
INTEGER BCFOIL
COMMON /COM9/ BCFOIL ,NL ,NU ,XL(100) ,XU(100) ,
1 YL(100) ,YU(100) ,RIGF
LOGICAL XGRDIN,YGRDIN
COMMON /COM10/ YFREE(100) ,YTUN(100) ,XKRUPP(100) ,GAM
1 JMXF ,JMXT ,XGRDIN ,YGRDIN
INTEGER PSTART
LOGICAL PSAVE
COMMON /COM11/ ALPHAO ,CLOUD ,DELTAD ,DUBO ,EMACHD ,
1 IMINO ,IMAXO ,IMAXI ,JMHO ,JMHO ,
2 JMAXI ,PSAVE ,PSTART ,TITLE(6) ,TITLED(6),
3 VOLD ,XGOLD(100) ,YOLD(100)
COMMON /COM12/ F ,H ,HALFP1 ,PI ,RTKPOR
1 TWOP1
COMMON /COM13/ COFACT ,CLFACT ,CMFACT ,CPFACT ,CPSTAR
LOGICAL FCR ,KUTTA
COMMON /COM14/ CLSET ,FCR ,KUTTA ,WCIRC
COMMON /COM15/ B ,BETA0 ,BETA1 ,BETA2 ,PSIO
1 PS11 ,PSI2
REAL JET
COMMON /COM16/ ALPHAO ,ALPHA1 ,ALPHA2 ,XSING ,
1 OMEGA0 ,OMEGA1 ,OMEGA2 ,JET
COMMON /COM17/ CYY8LC ,CYY8LD ,CYYBLU ,CYYBUC ,CYYBUD ,
1 CYYBLU ,FXLBC(100) ,FXUBC(100)
LOGICAL OUTERR
COMMON /COM18/ ERROR ,I1 ,I2 ,IERRO ,JERROR ,
1 OUTERR ,EHU1100Z ,VC(100)
2 WI ,DCIRC ,POLD(100Z)
COMMON /COM19/ DIAG1(100) ,RHS(100) ,SUB(100) ,SUP(100)
COMMON /COM20/ XMID(100) ,YMO(100)
COMMON /COM22/ CXC(100) ,CXL(100) ,CXR(100) ,CXXC(100) ,CXXL(100),
1 CXRC(100) ,C1(100)
COMMON /COM23/ CYYC(100) ,GYO(100) ,CYUU(100) ,IVAL
COMMON /COM24/ DTOP(100) ,DBOT(100) ,DUP(100) ,DDOWN(100),
1 VTOP(100) ,VBOT(100) ,VUP(100) ,VDOWN(100)
COMMON /COM25/ CFL(100) ,CPU(100)

AYMESH 99
AYMESH 100
AYMESH 101
AYMESH 102
AYMESH 103
AYMESH 104
AYMESH 105
AYMESH 106
AYMESH 107
AYMESH 108
AYMESH 109
AYMESH 110
AYMESH 111
AYMESH 112
AYMESH 113
AYMESH 114
AYMESH 115
AYMESH 116
AYMESH 117
AYMESH 118
AYMESH 119
AYMESH 120
AYMESH 121

CGMMON /COM26/ PJUMP(100)
LOGICAL PHYS
INTEGER PRTFLD ,SIMDEF
COMMON /COM27/ CL ,DELTAD ,DELRT2 ,EMACH ,EMROOT ,
1 PHYS ,PRTFLD ,SIMDEF ,SONVEL ,VFACT ,
2 YFACT
INTEGER BCTYPE
COMMON /COM28/ BCTYPE ,FHINV ,POR ,CIRCTE
COMMON /COM32/ BIGRL ,IRL ,JRL
COMMON /COM33/ THETA(100-100)
DATA BCF0IL / 3 / ,BCTYPE / 1 / ,PSTART / 1 / ,
1 PRTFLD / 1 / ,SIMDEF / 3 /
DATA PHYS / T / ,PSAVE / F / ,FCR / T / ,
1 KUTTA / T / ,ABORT / T / ,AMESH / F / ,
DATA EMACH / 75 / ,DFLTA / 112 / ,ALPHA / 12 / ,
1 AK / 0.0 / ,GAM1/4 / ,RIGF/0.0 / ,EPS/2 / ,
DATA CLSET / 0.0 / ,CVERGE/0.0001 / ,DVERGE/10.0 / ,
1 F / 0.0 / ,H / 0.0 / ,POR / 0.0 / ,
1 WCIRC1/0.0 / ,WE14.8,1.9,1.95 /
DATA XGRDIN / F / ,YGRDIN / F /
DATA IMAXI/77 / ,JMXF/56 / ,MAXIT/500 / ,
1 NL / 75 / ,NU / 100 / ,IPRTER / 10 /
DATA PI / 3.14159265 / ,HALFPI / 1.570796325 / ,
1 TWOP1/6.28318531 /
DATA IMIN / 1 / ,JMIN / 1 / ,ICUT / 2 /
DATA CPU/1G040.0 / ,CPL/100*0.0 /
DATA YIN / 100*0.0 / ,JMAXI / 100 / ,JMXT / 48 /
DATA XKRUPP / -1.07 / ,-950 /
1 -825 ,-7.575 ,-45 ,+35 ,
2 -25 ,-175 ,-125 ,-075 ,-0525 ,
3 -035 ,-0225 ,-015 ,-0075 ,-0025 ,
4 0025 ,+0075 ,+0125 ,+0175 ,+0225 ,
5 +0275 ,+0325 ,+0375 ,+045 ,+055 ,
6 +065 ,+075 ,+095 ,+0975 ,+115 ,
7 +140625 ,+171075 ,+203125 ,+234375 ,+265625 ,
8 +296875 ,+328125 ,+359375 ,+390625 ,+421875 ,
9 +453125 ,+484375 ,+515625 ,+546675 ,+578125 ,
1 +093732 ,+040259 ,+571875 ,+703125 ,+734375 ,
2 +765625 ,+796875 ,+82125 ,+859375 ,+885 ,
3 +9 ,+915 ,+93 ,+96 ,+98 ,
4 +975 ,+99 ,+1.0 ,+1.01 ,+1.025 ,
5 +1.05 ,+1.09 ,+1.15 ,+1.225 ,+1.3 ,
6 +1.4 ,+1.5 ,+1.625 ,+1.75 ,+1.875 ,
7 +23*0.0 /
DATA YFREE / -5.2 ,+44.0 ,-3.6 ,-3.0 ,+2.4 ,
1 -1.95 ,-1.6 ,-1.35 ,-1.15 ,-0.95 ,
2 -80 ,-65 ,-55 ,-45 ,-39 ,
3 -34 ,-30 ,-27 ,-24 ,-21 ,
4 -18 ,-15 ,-125 ,-1 ,-0.75 ,
5 -05 ,-03 ,-01 ,-01 ,+0.03 ,
6 +0.5 ,+075 ,+1 ,+125 ,+15 ,
7 +18 ,+21 ,+24 ,+27 ,+30 ,
8 +34 ,+39 ,+45 ,+55 ,+65 ,
9 +8 ,+95 ,+1.05 ,+1.35 ,+1.60 ,
1 +1.95 ,+2.45 ,+3.0 ,+3.6 ,+4.4 ,
2 +5.2 ,+440.0 /
DATA YTUN / -2.0 ,-1.8 ,-1.6 ,-1.4 ,-1.2 ,
1 -1.0 ,-8 ,-65 ,-55 ,-45 ,
2 -39 ,-34 ,-30 ,-27 ,-24 ,
3 -21 ,-18 ,-15 ,-125 ,-1 ,
4 -0.75 ,-0.5 ,-0.3 ,-0.1 ,+0.01 ,
5 +0.3 ,+0.5 ,+0.75 ,+1 ,+125 ,
6 +15 ,+18 ,+21 ,+24 ,+27 ,
7 +3 ,+34 ,+39 ,+45 ,+55 ,
8 +65 ,+8 ,+1.0 ,+1.2 ,+1.4 ,
9 +1.6 ,+1.8 ,+2.0 ,+52.00 / ,
1 DATA XU / 0.000008 ,0.000167 ,0.000391 ,0.000799 ,0.001407 ,
2 0.002153 ,0.003331 ,0.005336 ,0.008646 ,0.011503 ,
3 0.023481 ,0.033891 ,0.040887 ,0.053973 ,0.056921 ,
4 0.028456 ,0.039966 ,0.061445 ,0.062904 ,0.065925 ,
5 0.068785 ,0.07182 ,0.074007 ,0.075322 ,0.076603 ,
6 0.077862 ,0.079112 ,0.080445 ,0.081819 ,0.083269 ,
7 0.084841 ,0.086702 ,0.088448 ,0.091378 ,0.094413 ,
8 0.098308 ,0.103104 ,0.109010 ,0.116244 ,0.125452 ,
9 0.136635 ,0.150037 ,0.165853 ,0.184699 ,0.195177 ,
10 0.206361 ,0.218244 ,0.230813 ,0.244047 ,0.257917 ,
11 0.272371 ,0.287410 ,0.302990 ,0.319057 ,0.335555 ,
12 0.352421 ,0.369591 ,0.386995 ,0.404133 ,0.421391 ,
13 0.438708 ,0.456013 ,0.473246 ,0.490343 ,0.507242 ,
14 0.523881 ,0.539336 ,0.554867 ,0.569623 ,0.584351 ,
15 0.598405 ,0.611936 ,0.624904 ,0.637273 ,0.648435 ,
16 0.659016 ,0.668987 ,0.678321 ,0.687012 ,0.695090 ,
17 0.706936 ,0.728406 ,0.738649 ,0.761390 ,0.777010 ,
18 0.792241 ,0.809068 ,0.824992 ,0.836953 ,0.857188 ,
19 0.869211 ,0.886141 ,0.893068 ,0.900002 ,0.906938 ,
20 0.926186 ,0.933111 ,0.939982 ,0.946848 ,0.953616 ,
21 0.973165 ,0.979912 ,0.986649 ,0.993386 ,0.999973 ,
22 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
23 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
24 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
25 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
26 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
27 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
28 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
29 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
30 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
31 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
32 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
33 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
34 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
35 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
36 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
37 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
38 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
39 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
40 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
41 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
42 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
43 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
44 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
45 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
46 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
47 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
48 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
49 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
50 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
51 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
52 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
53 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
54 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
55 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
56 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
57 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
58 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
59 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
60 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
61 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
62 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
63 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
64 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
65 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
66 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
67 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
68 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
69 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
70 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
71 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
72 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
73 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
74 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
75 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
76 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
77 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
78 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
79 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
80 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
81 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
82 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
83 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
84 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
85 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
86 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
87 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
88 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
89 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
90 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
91 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
92 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
93 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
94 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
95 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
96 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
97 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
98 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
99 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
100 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
101 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
102 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
103 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
104 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
105 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
106 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
107 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
108 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
109 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
110 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
111 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
112 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
113 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
114 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
115 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
116 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
117 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
118 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
119 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
120 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
121 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
122 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
123 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
124 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
125 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
126 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
127 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
128 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
129 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
130 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
131 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
132 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
133 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
134 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
135 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
136 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
137 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
138 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
139 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
140 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
141 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
142 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
143 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
144 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
145 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
146 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
147 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
148 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
149 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
150 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
151 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
152 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
153 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
154 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
155 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
156 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
157 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
158 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
159 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
160 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
161 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
162 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
163 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
164 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
165 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
166 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
167 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
168 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
169 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
170 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
171 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
172 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
173 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
174 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
175 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
176 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
177 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
178 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
179 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
180 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
181 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
182 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
183 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
184 1.000000 ,1.000000 ,1.000000 ,1.000000 ,1.000000 ,
185 1.000000 ,1.000000 ,1.000000 ,1.0
```

```

9 0.875621, 0.898208, 0.913680, 0.927686, 0.939804,
1 0.952002, 0.971789, 0.989100, 0.997860, 1.000000/
1 DATA YU / 0.000787, 0.003092, 0.004538, 0.006137, 0.007683,
1 0.009056, 0.010508, 0.012803, 0.015607, 0.019622,
1 0.024441, 0.029033, 0.031698, 0.032966, 0.036837,
1 0.037277, 0.037700, 0.038103, 0.038497, 0.039276,
1 0.040966, 0.040625, 0.041195, 0.041483, 0.041756,
1 0.042019, 0.042276, 0.042539, 0.042804, 0.043079,
1 0.043364, 0.043700, 0.044072, 0.044479, 0.044999,
1 0.045595, 0.046312, 0.047154, 0.048132, 0.049301,
1 0.050626, 0.052049, 0.053663, 0.055351, 0.056210,
1 0.057068, 0.057918, 0.058731, 0.059559, 0.060335,
1 0.061068, 0.061751, 0.062381, 0.062947, 0.063445,
1 0.063677, 0.064213, 0.064473, 0.064646, 0.064733,
1 0.064735, 0.064651, 0.064477, 0.064218, 0.063871,
1 0.063438, 0.062945, 0.062376, 0.061731, 0.061014,
1 0.060232, 0.059389, 0.058496, 0.057562, 0.056650,
1 0.055721, 0.054791, 0.053867, 0.052965, 0.052086,
1 0.050722, 0.048045, 0.046680, 0.043441, 0.040533,
1 0.038603, 0.035768, 0.032958, 0.030775, 0.026954,
1 0.023361, 0.018848, 0.015756, 0.012954, 0.010567,
1 0.006213, 0.004459, 0.001620, 0.000293, 0.000000/
1 DATA XL / 0.000000, 0.00012, 0.000043, 0.000183, 0.000249,
1 0.000348, 0.000455, 0.000580, 0.001011, 0.001481,
1 0.001875, 0.002316, 0.003055, 0.004203, 0.004747,
1 0.005779, 0.007033, 0.008265, 0.009965, 0.012286,
1 0.015346, 0.019276, 0.025335, 0.029379, 0.039095,
1 0.052516, 0.062469, 0.073329, 0.085290, 0.099822,
1 0.158563, 0.140987, 0.167184, 0.232933, 0.228511,
1 0.247895, 0.263395, 0.282047, 0.297045, 0.310147,
1 0.324075, 0.344872, 0.363902, 0.387644, 0.404492,
1 0.426368, 0.45C316, 0.475378, 0.521837, 0.549483,
1 0.578612, 0.605305, 0.623479, 0.662152, 0.657543,
1 0.671212, 0.640340, 0.708891, 0.726683, 0.746683,
1 0.76d502, 0.784892, 0.801149, 0.819187, 0.838546,
1 0.858817, 0.879431, 0.903723, 0.926504, 0.943652,
1 0.958666, 0.973623, 0.986187, 0.996582, 1.000000,
1 25.0, 0.0/
1 DATA YL / 0.000000, -0.000700, -0.001385, -0.002868, -0.003330,
1 -0.003880, -0.004319, -0.005199, -0.006133, -0.007183,
1 -0.007933, -0.008676, -0.009976, -0.011204, -0.011815,
1 -0.012861, -0.013963, -0.014062, -0.016175, -0.017636,
1 -0.019336, -0.021258, -0.023835, -0.025373, -0.028634,
1 -0.032423, -0.034840, -0.037182, -0.039436, -0.041862,
1 -0.044483, -0.047107, -0.049298, -0.051443, -0.052406,
1 -0.052859, -0.053062, -0.053117, -0.053227, -0.052849,
1 -0.052562, -0.051931, -0.051218, -0.050013, -0.049004,
1 -0.047495, -0.048601, -0.043288, -0.038336, -0.034916,
1 -0.031104, -0.027333, -0.024661, -0.021854, -0.019517,
1 -0.017429, -0.014527, -0.011771, -0.009228, -0.006537,
1 -0.003868, -0.002086, -0.000524, -0.000500, -0.002227,
1 -0.003224, -0.003869, -0.004212, -0.004067, 0.003657,
1 -0.003067, -0.002242, -0.001329, -0.000376, 0.000000,
1 25.0, 0.0/
1 END

SUBROUTINE BCEND
SUBROUTINE BCEND MODIFIES THE DIAG AND RHS VECTORS
ON EACH I LINE IN THE APPROPRIATE WAY TO INCLUDE THE
BOUNDARY CONDITIONS AT JBOT AND JTOP.
CALLED BY - SYOR.

COMMON / COM1/ P(102,101),X(1100) , Y(1100)
COMMON / COM1/ XMIN , YMAX , IUP , JMIN , JMAX , JUP , JLDW , ILE , JTE
COMMON / COM1/ JTOP , JBOT , ALPH , DUB , GAM1 , RTK
COMMON / COM1/ XDIFF(100),YDIFF(100)
COMMON / COM1/ DIAG(100), RHS(100), SUB(100), SUP(100)
COMMON / COM2/ CYC(100), CYD(100), CYU(100), IVAL
INTEGER BCTYPE
COMMON / COM28/ BCTYPE , CIRCF , FHMIV , POR , CIRCTE
I = IVAL
 BRANCH TO APPROPRIATE ADDRESS FOR BCTYPE
GO TO (10,20,30,40,50,60), BCTYPE
 BCTYPE = 1, FREE AIR
10 CONTINUE

BCEND 2
BCEND 4
BCEND 5
BCEND 6
BCEND 7
BLANK 2
COM1 2
COM1 3
COM1 4
COM2 2
COM5 2
COM19 2
COM23 2
COM28 2
COM28 3
BCEND 15
BCEND 17
BCEND 18
BCEND 19
BCEND 20

BCEND 21
BCEND 22
BCEND 23
BCEND 24
BCEND 25
BCEND 26
BCEND 27
BCEND 28
BCEND 29
BCEND 30
BCEND 31
BCEND 32
BCEND 33
BCEND 34
BCEND 35
BCEND 36
BCEND 37
BCEND 38
BCEND 39
BCEND 40
BCEND 41
BCEND 42
BCEND 43
BCEND 44
BCEND 45
BCEND 46
BCEND 47
BCEND 48
BCEND 49
BCEND 50
BCEND 51
BCEND 52
BCEND 53
BCEND 54
BCEND 55
BCEND 56
BCEND 57
BCEND 58
BCEND 59
BCEND 60
BCEND 61
BCEND 62
BCEND 63
BCEND 64
BCEND 65
BCEND 66
BCEND 67
BCEND 68
BCEND 69
BCEND 70
BCEND 71
BCEND 72
BCEND 73
BCEND 74
BCEND 75
BCEND 76
BCEND 77
BCEND 78
BCEND 79
BCEND 80
BCEND 81
BCEND 82
BCEND 83
BCEND 84
BCEND 85
BCEND 86
BCEND 87
BCEND 88
BCEND 89
BCEND 90
BCEND 91
BCEND 92
BCEND 93
BCEND 94
BCEND 95
BCEND 96
BCEND 97
BCEND 98
BCEND 99
BCEND 100
BCEND 101
BCEND 102
BCEND 103
BCEND 104
BCEND 105

 IF (AK .GT. 0.0) RETURN
 DIRICHLET BOUNDARY CONDITION FOR SUBSONIC FREESTREAM
 NEUMAN BOUNDARY CONDITION FOR SUPERSONIC FREESTREAM
 DFACL = -CYXD(JBOT) + RTK * XDIFF(I)
 DFACU = -CYXU(JTOP) + RTK * XDIFF(I)
 RFACL = DFACL * (P(JMIN,I) - P(JMIN,I-1))
 RFACU = DFACU * (P(JMAX,I) - P(JMAX,I-1))
 GO TO 95

 BCTYPE = 2, SOLID WALL
 NEUMAN BOUNDARY CONDITION = 0.
 NO MODIFICATION NECESSARY TO DIAG OR RHS
 DFACL=0.
 DFACU=0.
 RFACL=0.
 RFACU=0.
 GO TO 95

 BCTYPE = 3, FREE JET
 DIRICHLET BOUNDARY CONDITION
 IF (AK .LT. 0.0) GO TO 31
 PJMIN = -.75 * CIRCF
 PJMAX = -.25 * CIRCF
 GO TO 32
 31 CONTINUE
 PJMIN = 0.0
 PJMAX = 0.0
 32 CONTINUE
 GO TO 90

 BCTYPE = 4, IDEAL SLOTTED WALL
 NEUMAN BOUNDARY CONDITION
 DFACL = -FHMIV * CYXD(JBOT)
 DFACU = -FHMIV * CYXU(JTOP)
 IF (AK .LT. 0.0) GO TO 41
 RFACL = DFACL + (.75 * CIRCF + P(JBOT,I))
 RFACU = DFACU + (.25 * CIRCF + P(JTOP,I))
 GO TO 42
 41 CONTINUE
 RFACL = DFACL + P(JBOT,I)
 RFACU = DFACU + P(JTOP,I)
 42 CONTINUE
 GO TO 95

 BCTYPE = 5, POROUS/PERFORATED WALL
 IF(POR .GT. 1.5) GO TO 55
 NEUMAN BOUNDARY CONDITION FOR POR .LT. 1.5
 DFACL = -CYXD(JBOT) * POR + XDIFF(I)
 DFACU = -CYXU(JTOP) * POR + XDIFF(I)
 RFACL = DFACL * (P(JMIN,I) - P(JMIN,I-1))
 RFACU = DFACU * (P(JMAX,I) - P(JMAX,I-1))
 GO TO 95
 55 CONTINUE
 DIRICHLET BOUNDARY CONDITION FOR POR .GT. 1.5
 IF (I .NE. IUP) RETURN
 SET VALUES OF P ON BOUNDARY BY INTEGRATING PX USING
 DO VALUES OF POTENTIAL
 PJMIN = P(JMIN,IUP)
 TERM = -.5 / (POR + (Y(JMIN) - Y(JMIN+1)))
 DO 57 II=IUP, IDOWN
 PJMIN,II = PJMIN,II-1 - TERM * (X(II)-X(II-1)) *
 (P(JMIN,II)+PJMIN,II-1-P(JMIN+1,II)-P(JMIN+1,II-1))
 57 CONTINUE
 PJMAX = P(JMAX,IUP)
 PJMAX = P(JMAX,IUP)
 TERM = .5 / (POR + (Y(JMAX) - Y(JMAX-1)))
 DO 58 II=IUP, IDOWN
 PJMAX,II = PJMAX,II-1 - TERM * (X(II)-X(II-1)) *
 (P(JMAX,II)+P(JMAX,II-1)-P(JMAX+1,II)-P(JMAX+1,II-1))
 58 CONTINUE
 RHS1(JBOT) = RHS1(JBOT) - (CYXD(JBOT)*(P(JBOT-1,I)-PJMIN))
 RHS1(JTOP) = RHS1(JTOP) - (CYXU(JTOP)*(P(JTOP+1,I)-PJMAX))
 RETURN

 BCTYPE = 6, GENERAL WALL BOUNDARY CONDITION
 DIFFERENCE EQUATIONS FOR THIS BOUNDARY CONDITION
 HAVE NOT YET BEEN WORKED OUT. USER MUST INSERT
 INFORMATION NEEDED FOR CALCULATION
 60 CONTINUE
 WRITE(6,1000)
 1000 FORMAT(34H1ABNORMAL STOP IN SUBROUTINE BCEND/
 1 24H BCTYPE=6 IS NOT USEABLE)
 STOP
 DIRICHLET BOUNDARY CONDITIONS
 90 CONTINUE

```

```

PHS(JBOT) = RHS(JBOT) - (CYYO(JBOT)*(PJMIN-P(JBOT-1,I)))
RHS(JTOP) = RHS(JTOP) - (CYUU(JTOP)*(PJMAX-P(JTOP+1,I)))
RETURN

C NEUMAN BOUNDARY CONDITIONS
95 CONTINUE
DIAG(JBOT) = DIAG(JBOT) + DFACL
DIAG(JTOP) = DIAG(JTOP) + DFACU
RHS(JBOT) = RHS(JBOT) - RFACL + CYYO(JBOT)*P(JBOT-1,I)
RHS(JTOP) = RHS(JTOP) - RFACU + CYUU(JTOP)*P(JTOP+1,I)
RETURN
END

SUBROUTINE BODY
COMPUTES BODY GEOMETRY INFORMATION FOR BOUNDARY
CONDITIONS AND OUTPUT INFORMATION. FOUR CHOICES OF
BODY DESCRIPTION ARE AVAILABLE AS FOLLOWS
BCFOIL = 1 NACA 00XX AIRFOIL
BCFOIL = 2 PARABOLIC ARC AIRFOIL
BCFOIL = 3 AIRFOIL ORDINATES READ IN
BCFOIL = 4 EXTRA ADDRESS FOR USER'S CHOICE
BODY ORDINATES AND SLOPES ARE COMPUTED AT THE INPUT
X MESH LOCATIONS AND ARE DIVIDED BY THE THICKNESS
RATIO DELTA. THE BODY VOLUME, CAMBER, AND THICKNESS
ARE ALSO COMPUTED.
ACTUAL BOUNDARY CONDITION IS SET IN SUBROUTINE SETBC
CALLED BY - TSFOIL.

COMMON / COM1/ IINN , IIMAX  , IUP , IDOWN  , ILE ,
1 ITE , JMIN , JMAX  , JUP , JLOW  ,
2 JTOP , JBOT , DUB , GAM1 , RTK
COMMON / COM2/ AK , ALPA , DUB , GAM1 , RTK
LOGICAL AMESH
COMMON / COM4/ XIN(100) , YIN(100) , AMESH
COMMON / COM6/ FL(100)  , FXL(100) , FU(100) , FXU(100),
1 CAMER(100), THICK(100), VOL , XFOIL(100), IFOIL
INTEGER BCFOIL
COMMON / COM9/ BCFOIL  , NL , NU , XL(100) , XU(100) ,
1 YLL(100) , YU(100) , RIGF
2 LOGICAL PHYS
INTEGER PRFLC , SIMDEF
COMMON / COM27/ CL , DELRT2 , EMACH , ERROOT ,
1 PHYS , PRFLD  , SIMDEF , SONVEL , VFACT ,
2 YFACT
COMMON / SPLN/ A(200)  , B(200) , DY1 , DY2 , K1 ,
1 K2 , XP , YP , DYP ,
1 SET NUMBER OF POINTS ON AIRFOIL
IFOIL = ITE - ILE + 1
ZERO ALL THICKNESSES AND SLOPES
DO 10 I=IMIN,IMAX
FU(I) = 0.
FL(I) = 0.
FXU(I) = 0.
FXL(I) = 0.
CONTINUE
BRANCH TO APPROPRIATE AIRFOIL SPECIFICATION
GO TO (100,200,300,400), BCFOIL
100 CONTINUE
BCFOIL = 1
FORMULA FOR NACA 00XX SHAPE
IC = 0
DO 125 I = ILE,ITE
IC = IC + 1
Z = XIN(I)
XFOIL(IC) = Z
RTZ = SORT(Z)
Z2 = Z*Z
Z3 = Z*Z*Z
Z4 = Z*Z*Z*Z
FU(IC) = 1.+645*RTZ - .63*Z - 1.75e+Z2 + 1.e+Z3 + -.5075*Z4
FL(IC) = -FU(IC)
FXU(IC) = .74225*RTZ - .63 - 3.516*Z + 4.2645*Z2 - 2.03*Z3
FXL(IC) = -FXU(IC)
125 CONTINUE
GO TO 500
200 CONTINUE
BCFOIL = 2
PARABOLIC ARC AIRFOIL*****8I-CONVEX.

BCEND 106 IC = 0
BCEND 107 DO 225 I=ILE,ITE
BCEND 108 IC = IC + 1
BCEND 109 Z = XIN(I)
BCEND 110 XFOIL(IC) = Z
BCEND 111 Z2 = Z*Z
BCEND 112 FU(IC) = 2.**(Z - Z2)
BCEND 113 FL(IC) = -FU(IC)
BCEND 114 FXU(IC) = 2. - 4.*Z
BCEND 115 FXL(IC) = -FXU(IC)
BCEND 116 225 CONTINUE
BCEND 117 GO TO 500
300 CONTINUE
BCFOIL = 3
BODY ORDINATES READ IN NAMELIST
DELINV = 1.
IF(PHYS) DELINV = 1./DELT
C COMPUTE ORDINATES AND SLOPES AT X MESH LOCATION ON
C AIRFOIL BY CUBIC SPLINE INTERPOLATION.
C DERIVATIVE END CONDITIONS ARE SPECIFIED AT X=0
C AND X=1
K1 = 1
K2 = 1
C UPPER SURFACE
CALCULATE DY/DX AT END POINTS BY FINITE DIFFERENCE
FORMULA.
DY1 = (YU(2) - YU(1)) / (XU(2) - XU(1))
DY2 = (YU(NU) - YU(NU-1)) / (XU(NU) - XU(NU-1))
INITIALIZE CUBIC SPLINE INTERPOLATION
CALL SPLNI(XU,YU,NU)
CALCULATE ORDINATES AND SLOPES
IC = 0
DO 320 I=ILE,ITE
IC = IC + 1
XP = XIN(I)
XFOIL(IC) = XP
CALL SPLNIX(XI,YU,NU)
SET ORDINATE AND SLOPE OF AIRFOIL TO INTERPOLATED
VALUE DIVIDED BY THICKNESS RATIO
FU(IC) = YP*DELINV
FXU(IC) = DYP*DELINV
320 CONTINUE
C LOWER SURFACE
CALCULATE DY/DX AT END POINTS BY FINITE DIFFERENCE
FORMULA.
DY1 = (YL(2) - YL(1)) / (XL(2) - XL(1))
DY2 = (YL(NL) - YL(NL-1)) / (XL(NL) - XL(NL-1))
INITIALIZE CUBIC SPLINE INTERPOLATION
CALL SPLNI(XL,YL,NL)
CALCULATE ORDINATES AND SLOPES
IC = 0
DO 330 I=ILE,ITE
IC = IC + 1
XP = XIN(I)
CALL SPLNIX(XL,YL,NL)
SET ORDINATE AND SLOPE OF AIRFOIL TO INTERPOLATED
VALUE DIVIDED BY THICKNESS RATIO
FL(IC) = YP*DELINV
FXL(IC) = DYP*DELINV
330 CONTINUE
GO TO 500
400 CONTINUE
BCFOIL = 4
THIS ADDRESS LEFT FOR USER TO INSERT OWN AIRFOIL
FORMAT(33H0ABNORMAL STOP IN SUBROUTINE BODY/
1 24H BCTYPE=4 IS NOT USEABLE)
STOP
500 CONTINUE
EXECUTE CALCULATIONS COMMON TO ALL AIRFOILS
C COMPUTE AIRFOIL VOLUME
CALL SIMP(VOLU,XFOIL,FU,IFOIL,IERK)
CALL SIMP(VOLU,XFOIL,FL,IFOIL,IERK)
VOL = VOLU - VOL
C COMPUTE CAMBER AND THICKNESS
DO 525 I=1,IFOIL
CAMBER(I) = .5*(FU(I) + FL(I))
THICK(I) = .5*(FU(I) - FL(I))
525 CONTINUE
DO 530 I=1,IFOIL
FXU(I) = FXU(I) / SORT(1.0 + RIGF *(DELTA*FXU(I))**2 )
FXL(I) = FXL(I) / SORT(1.0 + RIGF *(DELTA*FXL(I))**2 )
530 CONTINUE
CALL PRBODY

```

```

BODY 58
BODY 59
BODY 60
BODY 61
BODY 62
BODY 63
BODY 64
BODY 65
BODY 66
BODY 67
BODY 68
BODY 69
BODY 70
BODY 71
BODY 72
BODY 73
BODY 74
BODY 75
BODY 76
BODY 77
BODY 78
BODY 79
BODY 80
BODY 81
BODY 82
BODY 83
BODY 84
BODY 85
BODY 86
BODY 87
BODY 88
BODY 89
BODY 90
BODY 91
BODY 92
BODY 93
BODY 94
BODY 95
BODY 96
BODY 97
BODY 98
BODY 99
BODY 100
BODY 101
BODY 102
BODY 103
BODY 104
BODY 105
BODY 106
BODY 107
BODY 108
BODY 109
BODY 110
BODY 111
BODY 112
BODY 113
BODY 114
BODY 115
BODY 116
BODY 117
BODY 118
BODY 119
BODY 120
BODY 121
BODY 122
BODY 123
BODY 124
BODY 125
BODY 126
BODY 127
BODY 128
BODY 129
BODY 130
BODY 131
BODY 132
BODY 133
BODY 134
BODY 135
BODY 136
BODY 137
BODY 138
BODY 139
BODY 140
BODY 141
BODY 142
BODY 143

```

```

RETURN
END
 BODY 144 I = I-1
 BODY 145 IF(X(I) .GT. .75) GO TO 35
 40 CONTINUE
C ALL BOUNDARIES ARE FIXED
C COMPUTE INTEGRALS ALONG BOUNDARIES
C INTEGRAL ON UPSTREAM BOUNDARY
 CDOLE 2 COUP = 0.
 CDOLE 3 IF(AK .LT. 0.) GO TO 120
 CDOLE 4 L = 0
 CDOLE 5 DO 110 J = JB, JT
 CDOLE 6 L = L+1
 CDOLE 7 Z(L) = Y(J)
 CDOLE 8 U = PX(IU,J)
 CDOLE 9 V = PY(IU,J)
 CDOLE 10 ARG(L) = (AK - GAM123*U)*U*U - V*V)*.5
 CDOLE 11 CONTINUE
 CDOLE 12 CALL TRAP(Z,ARG,L,SUM)
 CDOLE 13 COUP = 2.*CDFACT*SUM
 CDOLE 14 120 CONTINUE
C INTEGRAL ON TOP BOUNDARY
 CDOLE 15 L = 0
 CDOLE 16 DO 130 I = IU, ID
 CDOLE 17 L = L + 1
 CDOLE 18 Z(L) = X(I)
 CDOLE 19 ARG(L) = -PX(I,JT)*PY(I,JT)
 CDOLE 20 130 CONTINUE
 CDOLE 21 CALL TRAP(Z,ARG,L,SUM)
 CDOLE 22 COTOP = 2.*CDFACT*SUM
 CDOLE 23 C INTEGRAL ON BOTTOM BOUNDARY
 CDOLE 24 CDOLE 25 L = 0
 CDOLE 26 DO 140 I = IU, ID
 CDOLE 27 L = L + 1
 CDOLE 28 Z(L) = Y(J)
 CDOLE 29 ARG(L) = PX(I,JB)*PY(I,JB)
 CDOLE 30 140 CONTINUE
 CDOLE 31 CALL TRAP(Z,ARG,L,SUM)
 CDOLE 32 CDBOT = 2.*CDFACT*SUM
 CDOLE 33 C INTEGRAL ON DOWNSTREAM BOUNDARY
 CDOLE 34 IF(U .GT. 0.0) CDOLE WILL NOT BE CALLED.
 CDOLE 35 AMACH MAY NOT BE = 1.0 .
 CDOLE 36 IF(AK .LT. 0.) IU = IUP
 CDOLE 37 TOP AND BOTTOM BOUNDARIES
 CDOLE 38 SUBSONIC FREESTREAM
 CDOLE 39 SET JB, JT TO INCLUDE AS MUCH OF SHOCKS AS POSSIBLE
 CDOLE 40 JT = JMAX - 1
 CDOLE 41 JB = JMIN + 1
 CDOLE 42 IF (AK .GT. 0.) GO TO 30
 CDOLE 43 SUPERSONIC FREESTREAM
 CDOLE 44 SET JB, JT TO INCLUDE ONLY SUBSONIC PART OF
 CDOLE 45 DEFACHED BOW WAVE
 CDOLE 46 FIND BOW SHOCK WAVE
 CDOLE 47 ISTOP = ILE - 3
 CDOLE 48 CALL FINDSKI(IUP,ISTOP,JUP,IBOW)
 CDOLE 49 IF(IBOW .LT. 0) GO TO 325
 CDOLE 50 IF (IBOW .LT. 6) GO TO 350
 CDOLE 51 SEARCH UP SHOCK TO FIND TIP OF SUBSONIC REGION
 CDOLE 52 ISK = IBOW
 CDOLE 53 JSTART = JU + 1
 CDOLE 54 JT = JU - 1
 CDOLE 55 DO 20 J = JSTART, JMAX
 CDOLE 56 JT = JT + 1
 CDOLE 57 ISKOLD = ISK
 CDOLE 58 CALL NEWISK(IISKOLD,J,J,ISK)
 CDOLE 59 IF(ISK .LT. 0) GO TO 15
 CDOLE 60 15 CONTINUE
 CDOLE 61 SEARCH DOWN SHOCK TO FIND TIP OF SUBSONIC REGION
 CDOLE 62 ISK = IBOW
 CDOLE 63 JB = JLW + 2
 CDOLE 64 DO 20 J = JMIN, JLW
 CDOLE 65 JJ = JLW - J + JMIN
 CDOLE 66 JB = JB - 1
 CDOLE 67 ISKOLD = ISK
 CDOLE 68 CALL NEWISK(IISKOLD,JJ,ISK)
 CDOLE 69 IF(ISK .LT. 6) GO TO 25
 CDOLE 70 20 CONTINUE
 CDOLE 71 25 CONTINUE
 CDOLE 72 SAVE I LOCATION OF BOW SHOCK WAVE ON LOWER BOUNDARY
 CDOLE 73 IBOW = ISKOLD
 CDOLE 74 30 CONTINUE
 CDOLE 75 DOWNSTREAM BOUNDARY
 CDOLE 76 ID = (ILE + (MAX) * .5
 CDOLE 77 IF(PX(IIE+1,JUP) .LT. SONVEL) GO TO 40
 CDOLE 78 TRAILING EDGE IS SUPERSONIC. PLACE DOWNSTREAM
 CDOLE 79 BOUNDARY AHEAD OF TRAILING EDGE TO AVOID TAIL SHOCK
 CDOLE 80 I = IIE
 CDOLE 81 35 CONTINUE
 CDOLE 82 40 CONTINUE
 CDOLE 83 ALL BOUNDARIES ARE FIXED
 CDOLE 84 COMPUTE INTEGRALS ALONG BOUNDARIES
 CDOLE 85 INTEGRAL ON UPSTREAM BOUNDARY
 CDOLE 86 COUP = 0.
 CDOLE 87 IF(AK .LT. 0.) GO TO 120
 CDOLE 88 L = 0
 CDOLE 89 DO 110 J = JB, JT
 CDOLE 90 L = L+1
 CDOLE 91 Z(L) = Y(J)
 CDOLE 92 ARG(L) = (AK - GAM123*U)*U*U - V*V)*.5
 CDOLE 93 110 CONTINUE
 CDOLE 94 CALL TRAP(Z,ARG,L,SUM)
 CDOLE 95 CDOLE 96 COUP = 2.*CDFACT*SUM
 CDOLE 97 120 CONTINUE
 CDOLE 98 INTEGRAL ON TOP BOUNDARY
 CDOLE 99 L = 0
 CDOLE 100 DO 130 I = IU, ID
 CDOLE 101 L = L + 1
 CDOLE 102 Z(L) = X(I)
 CDOLE 103 ARG(L) = -PX(I,JT)*PY(I,JT)
 CDOLE 104 130 CONTINUE
 CDOLE 105 CALL TRAP(Z,ARG,L,SUM)
 CDOLE 106 COTOP = 2.*CDFACT*SUM
 CDOLE 107 C INTEGRAL ON BOTTOM BOUNDARY
 CDOLE 108 L = 0
 CDOLE 109 DO 140 I = IU, ID
 CDOLE 110 L = L + 1
 CDOLE 111 Z(L) = Y(J)
 CDOLE 112 ARG(L) = PX(I,JB)*PY(I,JB)
 CDOLE 113 140 CONTINUE
 CDOLE 114 CALL TRAP(Z,ARG,L,SUM)
 CDOLE 115 CDBOT = 2.*CDFACT*SUM
 CDOLE 116 C INTEGRAL ON DOWNSTREAM BOUNDARY
 CDOLE 117 IF(U .GT. 0.0) CDOLE WILL NOT BE CALLED.
 CDOLE 118 V = PY(ID,J)
 CDOLE 119 ARG(L) = ((GAM123*U - AK)*U*U + V*V)*.5
 CDOLE 120 150 CONTINUE
 CDOLE 121 CALL TRAP(Z,ARG,L,SUM)
 CDOLE 122 CDDOWN = 2.*CDFACT*SUM
 CDOLE 123 C INTEGRAL ON BODY BOUNDARY
 CDOLE 124 CDBODY = 0.
 CDOLE 125 IF(ID .GT. ITE) GO TO 200
 CDOLE 126 ILIM = ITE + 1
 CDOLE 127 L = 0
 CDOLE 128 DO 160 I = ID, ILIM
 CDOLE 129 IB = I - ILE + 1
 CDOLE 130 L = L + 1
 CDOLE 131 Z(L) = X(I)
 CDOLE 132 UU = CJUP1*PX(I,JUP) - CJUP1*PX(I,JUP+1)
 CDOLE 133 UL = CJLDW*PX(I,JLW) - CJLDW*PX(I,JLW-1)
 CDOLE 134 ARG(L) = -UU*FXU(IB) + UL*FXL(IB)
 CDOLE 135 160 CONTINUE
 CDOLE 136 CALL TRAP(Z,ARG,L,SUM)
 CDOLE 137 CDBODY = 2.*CDFACT*SUM
 CDOLE 138 200 CONTINUE
 CDOLE 139 C INTEGRATION ALONG SHOCK WAVES
 CDOLE 140 CDWAVE = 0.
 CDOLE 141 LPRT1 = 0
 CDOLE 142 LPRT2 = 0
 CDOLE 143 NSHOCK = 0
 CDOLE 144 IF(AK .GT. 0.) GO TO 220
 CDOLE 145 INTEGRATE ALONG DETACHED BOW WAVE
 CDOLE 146 NSHOCK = NSHOCK + 1
 CDOLE 147 LPRT1 = 1
 CDOLE 148 LPRT2 = 1
 CDOLE 149 L = 0
 CDOLE 150 ISK = IBOW
 CDOLE 151 DO 210 J = JB, JT
 CDOLE 152 L = L + 1
 CDOLE 153 ISKOLD = ISK
 CDOLE 154 CALL NEWISK(IISKOLD,J,ISK)
 CDOLE 155 210 CONTINUE

```

```

Z(L) = Y(J)
ARG(L) = (PX(ISK+1,J) - PX(ISK-2,J))**3
210 CONTINUE
CALL TRAP(Z,ARG,L,SUM)
CDSK = -GAM1/6.*CDCFACT*SUM
CDWAVE = CDWAVE + CDSK
CALL PRTSK(Z,ARG,L,NSHOCK,CDSK,LPRT1)
220 CONTINUE
C INTEGRATE ALONG SHOCKS ABOVE AIRFOIL
 ISTART = ILE
225 CONTINUE
CALL FINDSK(ISTART,ITE,JUP,ISK)
IF(ISK .LT. 0) GO TO 250
C SHOCK WAVE FOUND
 ISTART = ISK + 1
NSHOCK = NSHOCK + 1
LPRT1 = 0
L = 1
Z(L) = 0.
ARG(L) = (CJUP*(PX(ISK+1,JUP) - PX(ISK-2,JUP))
* CJUP1*(PX(ISK+1,JUP+1) - PX(ISK-2,JUP+1)))**3
DO 230 J = JUP, JT
L = L+1
Z(L) = Y(J)
ARG(L) = (PX(ISK+1,J) - PX(ISK-2,J))**3
230 CONTINUE
JSK = J + 1
CALL NEWISK(ISKOLD,JSK,ISK)
IF(ISK .LT. 0) GO TO 240
IF(ISK .GT. ID) GO TO 235
235 CONTINUE
LPRT1 = 1
240 CONTINUE
CALL TRAP(Z,ARG,L,SUM)
CDSK = -GAM1/6.*CDCFACT*SUM
CDWAVE = CDWAVE + CDSK
CALL PRTSK(Z,ARG,L,NSHOCK,CDSK,LPRT1)
IF((LPRT1 .EQ. 1) LPRT2 = 1
C RETURN TO FIND NEXT SHOCK
 GO TO 225
C INTEGRATE ALONG SHOCKS BELOW AIRFOIL
250 CONTINUE
 ISTART = ILE
260 CONTINUE
CALL FINDSK(ISTART,ITE,JLOW,ISK)
IF(ISK .LT. 0) GO TO 300
C SHOCK WAVE FOUND
 ISTART = ISK + 1
NSHOCK = NSHOCK + 1
LPRT1 = 0
L = 1
Z(L) = 0.
ARG(L) = (CJLOW*(PX(ISK+1,JLOW) - PX(ISK-2,JLOW))
* CJLOW1*(PX(ISK+1,JLOW-1) - PX(ISK-2,JLOW-1)))**3
DO 270 JJ = JB,JLOW
J = JLOW + JB - JJ
L = L+1
Z(L) = Y(J)
ARG(L) = (PX(ISK+1,J) - PX(ISK-2,J))**3
ISKOLD = ISK
JSK = J + 1
CALL NEWISK(ISKOLD,JSK,ISK)
IF(ISK .LT. 0) GO TO 280
IF(ISK .GT. ID) GO TO 275
270 CONTINUE
LPRT1 = 1
275 CONTINUE
CALL TRAP(Z,ARG,L,SUM)
CDSK = -GAM1/6.*CDCFACT*(-SUM)
CDWAVE = CDWAVE + CDSK
CALL PRTSK(Z,ARG,L,NSHOCK,CDSK,LPRT1)
IF((LPRT1 .EQ. 1) LPRT2 = 1
C RETURN TO FIND NEXT SHOCK
 GO TO 260
300 CONTINUE
C INTEGRATION ALONG SHOCKS IS COMPLETE
C PRINTOUT CD INFORMATION
 XU = X(IU)
XO = X(ID)
YT = Y(JT)*YFACT
YB = Y(JB)*YFACT
CDC = CDUP + CDTOP + CDBOT + CDDOWN + CDBODY
CDCOLE 157
CDCOLE 158
CDCOLE 159
CDCOLE 160
CDCOLE 161
CDCOLE 162
CDCOLE 163
CDCOLE 164
CDCOLE 165
CDCOLE 166
CDCOLE 167
CDCOLE 168
CDCOLE 169
CDCOLE 170
CDCOLE 171
CDCOLE 172
CDCOLE 173
CDCOLE 174
CDCOLE 175
CDCOLE 176
CDCOLE 177
CDCOLE 178
CDCOLE 179
CDCOLE 180
CDCOLE 181
CDCOLE 182
CDCOLE 183
CDCOLE 184
CDCOLE 185
CDCOLE 186
CDCOLE 187
CDCOLE 188
CDCOLE 189
CDCOLE 190
CDCOLE 191
CDCOLE 192
CDCOLE 193
CDCOLE 194
CDCOLE 195
CDCOLE 196
CDCOLE 197
CDCOLE 198
CDCOLE 199
CDCOLE 200
CDCOLE 201
CDCOLE 202
CDCOLE 203
CDCOLE 204
CDCOLE 205
CDCOLE 206
CDCOLE 208
CDCOLE 209
CDCOLE 210
CDCOLE 211
CDCOLE 212
CDCOLE 213
CDCOLE 214
CDCOLE 215
CDCOLE 216
CDCOLE 217
CDCOLE 218
CDCOLE 219
CDCOLE 220
CDCOLE 221
CDCOLE 222
CDCOLE 223
CDCOLE 224
CDCOLE 225
CDCOLE 226
CDCOLE 227
CDCOLE 228
CDCOLE 229
CDCOLE 230
CDCOLE 231
CDCOLE 232
CDCOLE 233
CDCOLE 234
CDCOLE 235
CDCOLE 236
CDCOLE 237
CDCOLE 238
CDCOLE 239
CDCOLE 240
CDCOLE 241
CDCOLE 242
CDCOLE 243
CDCOLE 244
CDCOLE 245
CDCOLE 246
CDCOLE 247
CDCOLE 248
CDCOLE 249
CDCOLE 250
CDCOLE 251
CDCOLE 252
CDCOLE 253
CDCOLE 254
CDCOLE 255
CDCOLE 256
CDCOLE 257
CDCOLE 258
CDCOLE 259
CDCOLE 260
CDCOLE 261
CDCOLE 262
CDCOLE 263
CDCOLE 264
CDCOLE 265
CDCOLE 266
CDCOLE 267
CDCOLE 268
CDCOLE 269
CDCOLE 270
CDCOLE 271
CDCOLE 272
CDCOLE 273
CDCOLE 274
CDCOLE 275
CDCOLE 276
CDCOLE 277
CDCOLE 278
CDCOLE 279
CDCOLE 280
CDCOLE 281
CDCOLE 282
CDCOLE 283
CDCOLE 284
CDCOLE 285
CDCOLE 286
CDCOLE 287
CDCOLE 288
CDCOLE 289
CDCOLE 290
CDCOLE 291
CDCOLE 292
CDCOLE 293
CDCOLE 294

CD = CDC + CDWAVE
WRITE(6,1001)
WRITET(6,1002) XU,CDUP, XD,CDDOWN, YT,CDTOP, YB,CDBODY
IF(XD .LT. 1) WRITE(6,1003) XD,CDBODY
WRITET(6,1004) CDC
WRITET(6,1005) NSHOCK,CDWAVE
IF(NSHOCK .GT. 0 .AND. LPRT2 .EQ. 0) WRITE(6,1007)
IF(NSHOCK .GT. 0 .AND. LPRT2 .EQ. 1) WRITE(6,1008)
WRITET(6,1006) CD
RETURN
325 CONTINUE
C SHOCK IS TOO CLOSE TO BODY TO DO CONTOUR INTEGRAL.
C WRITE MESSAGE AND RETURN
ULE = PX(FILE,JUP)
IF(ULE .GT. SONVEL) WRITE(6,1011)
IF(ULE .LE. SONVEL) WRITE(6,1012)
CD = DRAG(CDFACT)
WRITE(6,1013) CD
RETURN
350 WRITE(6,1014)
CD=DRAG(CDFACT)
WRITE(6,1013) CD
RETURN
1001 FORMAT(1MH,55X,23HDRAG COEFFICIENT OUTPUT/ 56X,23(1H*)//,
10H CALCULATION OF DRAG COEFFICIENT BY MOMENTUM INTEGRAL METHOD)
1002 FORMAT(127HBOUNDARIES OF CONTOUR USED,15X,18HCONTRIBUTION TO CD/
* 16H UPSTREAM X =,F12.6,15X,8HCDUP =>F12.6/
* 16H DOWNSTREAM X =,F12.6,15X,8HCDDOWN =>F12.6/
* 16H TOP Y =,F12.6,15X,8HCDTOP =>F12.6/
* 16H BOTTOM Y =,F12.6,15X,8HCDBOT =>F12.6)
1003 FORMAT(16H BODY AFT OF X =,F12.6,15X,8HCDBODY =>F12.6)
1004 FORMAT(15X,36HTOTAL CONTRIBUTIONS AROUND CONTOUR =>F12.6)
1005 FORMAT(10HOTHER ARE,13,3BH SHOCKS INSIDE CONTOUR. TOTAL CDWAVE =,
* F12.6)
1006 FORMAT(51HDRAG CALCULATED FROM MOMENTUM INTEGRAL CD =,
* F12.6)
1007 FORMAT(43HNOTE - ALL SHOCKS CONTAINED WITHIN CONTOUR/
* 30H CDWAVE EQUALS TOTAL WAVE DRAG)
1008 FORMAT(52HNOTE - ONE OR MORE SHOCKS EXTEND OUTSIDE OF CONTOUR/
* 30H CDWAVE DOES NOT EQUAL TOTAL WAVE DRAG)
1011 FORMAT(31HSHOCK WAVE IS ATTACHED TO BODY/
* 33H MOMENTUM INTEGRAL CANNOT BE DONE/
* 45H DRAG OBTAINED FROM SURFACE PRESSURE INTEGRAL)
1012 FORMAT(41HDETACHED SHOCK WAVE IS TOO CLOSE TO BODY/
* 33H MOMENTUM INTEGRAL CANNOT BE DONE/
* 45H DRAG OBTAINED FROM SURFACE PRESSURE INTEGRAL)
1013 FORMAT(4HCD=>F12.6)
1014 FORMAT(1MH,17X,19H***** CAUTION *****/16X,16HSOLUTION MAY BE ,
1 THINVALID/46H DETACHED SHOCK WAVE IS TOO CLOSE TO UPSTREAM ,
2 8HBOUNDARY/11X,32HMOMENTUM INTEGRAL CANNOT BE DONE/5X,
3 44HDRAG OBTAINED FROM SURFACE PRESSURE INTEGRAL)
END

SUBROUTINE CKMESH
C CHECK X MESH AND ADJUST TO CONTAIN ODD NO. OF
C POINTS BEFORE TAIL AND ODD NO. AFTER TAIL.
C ITE IS INCLUDED IN BOTH COUNTS.
C CKMESH IS CALLED ONCE BY READIN.
COMMON / COM1/ IMIN, IUP, IDOWN, ILE, JMIN, JMAX, JUP, JLOW
1 ITE, JMIN, JMAX, JUP, JLOW
2 JUP, JBOT
LOGICAL ABORT
COMMON / COM3/ IREF, ICUT, KSTEP
LOGICAL AMESH
COMMON / COM4/ XIN(100), YIN(100), AMESH
IF (ICUT .GT. 0) GO TO 4
IREF = -1
RETURN
4 CONTINUE

TEST TO BE SURE THAT ADJUSTING THE NO. OF
POINTS WONT MAKE IMAX OR JMAX LARGER THAN 100.
IF (IMAX .LE. 98 .AND. JMAX .LE. 98) GO TO 8
WRITE(6,1001)
IREF = -1
RETURN

```

```

8 CONTINUE
IF (MOD(ITE-IMIN+1, 2) .NE. 0) GO TO 20
C ADD EXTRA MESH POINT AHEAD OF AIRFOIL.
LP = IMAX + IMIN + 1
DO 10 I=IMIN,IMAX
L = LP - I
XIN(L) = XIN(L-1)
10 CONTINUE
IMAX = IMAX + 1
XIN(IMIN) = 2.0 * XIN(IMIN+1) - XIN(IMIN+2)
CALL JSLT(XIN)
20 CONTINUE
C ADD EXTRA MESH POINT AFTER AIRFOIL.
IF (MOD(IMAX-ITE+1, 2) .NE. 0) GO TO 30
IMAX = IMAX + 1
XIN(IMAX) = 2.0 * XIN(IMAX-1) - XIN(IMAX-2)
30 CONTINUE
C CHECK Y MESH AND ADJUST TO CONTAIN EVEN NO. OF
C POINTS ABOVE AND BELOW SLIT.
IF (MOD(JLOW-JMIN+2) .NE. 0) GO TO 50
C ADD EXTRA MESH POINT BELOW SLIT.
LP = JMAX + JMIN + 1
DO 40 J=JMIN,JMAX
L = LP - J
YIN(L) = YIN(L-1)
40 CONTINUE
JMAX = JMAX + 1
YIN(JMIN) = 2.0 * YIN(JMIN+1) - YIN(JMIN+2)
CALL JSLT(YIN)
50 CONTINUE
C ADD EXTRA MESH POINT ABOVE SLIT.
IF (MOD(JMAX-JUP+2) .NE. 0) GO TO 60
JMAX = JMAX + 1
YIN(JMAX) = 2.0 * YIN(JMAX-1) - YIN(JMAX-2)
60 CONTINUE
RETURN
100 FORMAT(96HO THE MESH CANNOT BE ADJUSTED FOR CUTOUT, BECAUSE IMAX D
IR JMAX IS TOO CLOSE TO THE LIMIT OF 100./
25X,19HIREF WAS SET TO 0 )
END

SUBROUTINE CPPLOT (X, Y, Z, W, NP)
C SUBROUTINE CPPLOT PRODUCES A PRINTER PLOT
C OF CRITICAL PRESSURE VS X .
C CALLED BY - FIXPLT.
LOGICAL AMESH
COMMON / COM4/ XIN(100), YIN(100), AMESH
DIMENSION X(101), Y(101), Z(101), W(101), M(120), ISYM(8)
COMMON A(3), IC(3)
DATA IC / 1, 1024, 1048576/
DATA ISYM/1H,1H,1H,1H-,1H,1H,1H/
NC IS THE NUMBER OF COLUMNS.
NR IS THE NUMBER OF ROWS.
DATA NC /120/, NR /50/
INITIALIZE RANGES
IF (AMESH) GO TO 3
NPL 1
NPB = NP - 1
NL5 2
GO TO 4
3 CONTINUE
NPL 2
NPB = NP - 2
NL5 = 3
4 CONTINUE
HL = X(NPL)
HR = X(NPL)
VB=AMIN1(Y(1),Z(1),W(1))
VT=AMAX1(Y(1),Z(1),W(1))
C DETERMINE RANGES
DO 5 I = NL5,NPR
HL=AMIN1(HL,X(I))
HR=AMAX1(HP,X(I)))
VB=AMIN1(VB,Y(I),Z(I),W(I))
VT=AMAX1(VT,Y(I),Z(I),W(I))
5 CONTINUE
CPPLOT 24
CPPLOT 25
CPPLOT 26
CPPLOT 27
CPPLOT 28
CPPLOT 29
CPPLOT 30
CPPLOT 31
CPPLOT 32
CPPLOT 33
CPPLOT 34
CPPLOT 35
CPPLOT 36
CPPLOT 37
C SKIP TO NEW PAGE AND WRITE PLOT HEADING.
WRITE(6,900)
VDEL=(VT-VB)/FLOAT(NR)
HDEL=(HR-HL)/FLOAT(NC)
HDELM = 1.0 / HDEL
VL=VT
DO 100 IROW = 1, NR
VH=VL
VL=FLOAT(NR-IROW)*VDEL+VB
DO 15 I=1,NC
15 MII=0
DO 30 I = NPL,NPR
J = MAX0(1,MIN0(NC,1+INT((X(I)-HL) * HDELM)))
A(1) = Y(I)
A(2) = Z(I)
A(3) = W(I)
DO 20 K=1,3
IF (A(K) .GT. VH) GO TO 20
IF (A(K) .GT. VL .OR. (A(K) .LE. VB .AND. IROW .EQ. NR))
1 M(I) = M(J) + IC(K)
20 CONTINUE
30 CONTINUE
DO 90 I=1,NC
J = 1
IF (M(I) .LT. IC(3)) GO TO 70
J = J + 4
MII = MOD(M(I),IC(3))
70 CONTINUE
IF (M(I) .LT. IC(2)) GO TO 75
J = J + 2
MII = MOD(M(I),IC(2))
75 CONTINUE
IF (M(I) .LE. 0) GO TO 80
J = J + 1
80 CONTINUE
MII = ISYM(J)
90 CONTINUE
WRITE(6,901) (M(I),I=1,NC)
100 CONTINUE
RETURN
900 FORMAT(1H1,34X,46HPRINTER PLOT OF CP ON BODY AND DIVIDING STREAM,
1 4HLINE,15X,13H = CP(UPPER)/35X,501H#),15X,13H = CP(LOWER)/
2 30X,25H = CP(UPPER) - CP(LOWER)/90X,17H--- = CRITICAL CP)
901 FORMAT(1X,120A1)
COM4 2
COM4 3
END
CPPLOT 2
CPPLOT 3
CPPLOT 4
CPPLOT 5
CPPLOT 6
CPPLOT 7
CPPLOT 8
CPPLOT 9
CPPLOT 10
CPPLOT 11
CPPLOT 12
CPPLOT 13
CPPLOT 14
CPPLOT 15
CPPLOT 16
CPPLOT 17
CPPLOT 18
CPPLOT 19
CPPLOT 20
CPPLOT 21
CPPLOT 22
CPPLOT 23
CPPLOT 24
CPPLOT 25
CPPLOT 26
CPPLOT 27
CPPLOT 28
CPPLOT 29
CPPLOT 30
CPPLOT 31
CPPLOT 32
CPPLOT 33
CPPLOT 34
CPPLOT 35
CPPLOT 36
CPPLOT 37
C SUBROUTINE CUTOUT
SUBROUTINE TO REDUCE THE NUMBER OF MESH POINTS
FOR THE FIRST CUT AT SOLUTION. THE X-MESH AND
Y-MESH WILL BE HALVED, AND IF POSSIBLE BE
HALVED AGAIN.
IREF = -1, CUTOUT SHOULDNT HAVE BEEN CALLED
IREF = 0, IF NOT HALVED AT ALL.
IREF = 1, IF HALVED ONCE.
IREF = 2, IF HALVED TWICE.
CALLED BY TSFOIL.
COMMON P(102,101),X(100) , Y(100)
COMMON / COM1/ IMIN , IMAX , IUP , IDOWN , ILE , /
1 ITE , JMIN , JMAX , JUP , JLOW , /
2 JTOP , JBOT
LOGICAL ABORT
COMMON / COM3/ IREF , ABORT , ICUT , KSTEP
LOGICAL AMESH
COMMON / COM4/ XIN(100), YIN(100), AMESH
COMMON / COM2/ XMID(100), YMID(100)
BLANK 2
COM1 2
COM1 3
COM1 4
COM3 2
COM3 3
COM4 2
COM4 3
CORZO 2
CUTOUT 19
CUTOUT 2
CUTOUT 3
CUTOUT 4
CUTOUT 5
CUTOUT 6
CUTOUT 7
CUTOUT 8
CUTOUT 9
CUTOUT 10
CUTOUT 11
CUTOUT 12
CUTOUT 13
CUTOUT 14
CUTOUT 15
CUTOUT 16
CUTOUT 17
CUTOUT 18
CUTOUT 19
CUTOUT 20
CUTOUT 21
CUTOUT 22
CUTOUT 23
CUTOUT 24
CUTOUT 25
CUTOUT 26
CUTOUT 27
CUTOUT 28
CUTOUT 29
CUTOUT 30
CUTOUT 31
CUTOUT 32
CUTOUT 33
CUTOUT 34
CUTOUT 35
CUTOUT 36
CUTOUT 37
APPENDIX

```

```

154 C IF(IREF .NE. -1) GO TO 5
 MESH CANNOT BE REFINED, LOAD XIN,YIN INTO X,Y
 DO 1 I = IMIN,IMAX
 X(I) = XIN(I)
1 CONTINUE
 DO 2 J = JMIN,JMAX
 YIJ = YIN(J)
2 CONTINUE
 IREF = 0
 RETURN
5 CONTINUE
 K = IMIN - 1
 DO 10 I=IMIN,IMAX,2
 K = K + 1
 XMID(K) = XIN(I)
10  CONTINUE
 IMAX = (IMAX-IMIN) * .5 + IMIN
 CALL JSPLIT (XMIN)
 K = JMIN - 1
 JE = JLOW - 1
 DO 15 J=JMIN,JE,2
 K = K + 1
 YMID(K) = YIN(J)
15  CONTINUE
 JST = JUP + 1
 DO 20 J=JST,JMAX,2
 K = K + 1
 YMID(K) = YIN(J)
20  CONTINUE
 JMAX = (JMAX-JMIN) * .5 + JMIN
 CALL JSPLIT (YMIN)
 IREF = 1
C FIRST HALVING COMPLETE. CHECK IF NO. OF POINTS
C IS ODD.
 IF (ICUT .EQ. 1) GO TO 30
 IF ((MOD(I-IMIN+1, 2) .EQ. 0) GO TO 30
 IF ((MOD(JMAX-ITE+1,2) .EQ. 0) GO TO 30
 IF ((MOD(JLOW-JMIN ,2) .EQ. 0) GO TO 30
 IF ((MOD(JMAX-JUP ,2) .NE. 0) GO TO 60
30  CONTINUE
C ONLY ONE MESH REFINEMENT POSSIBLE.
 DO 40 I=IMIN,IMAX
 X(I) = XMID(I)
40  CONTINUE
 DO 50 J=JMIN,JMAX
 YIJ = YMID(J)
50  CONTINUE
 RETURN
C ALL POINTS ARE ODD SO CUT AGAIN.
60  CONTINUE
 K = IMIN - 1
 DO 70 I=IMIN,IMAX,2
 K = K + 1
 X(I) = XMID(I)
70  CONTINUE
 IMAX = (IMAX-IMIN) * .5 + IMIN
 CALL JSPLIT (X)
 K = JMIN - 1
 JE = JLOW - 1
 DO 75 J=JMIN,JE,2
 K = K + 1
 YIK = YMID(I)
75  CONTINUE
 JST = JUP + 1
 DO 80 J=JST,JMAX,2
 K = K + 1
 YIK = YMID(I)
80  CONTINUE
 JMAX = (JMAX-JMIN) * .5 + JMIN
 CALL JSPLIT (Y)
 IREF = 2
 RETURN
END
CUTOUT 20 SUBROUTINE DIFCOE
CUTOUT 21 COMMON / COM1/ IMIN  , IMAX  , IUP , IDOWN , ILE ,
CUTOUT 22 ITE , JMIN  , JMAX  , JUP , JLW ,
CUTOUT 23 COMMON / COM2/ AK , ALPHA , DUB , GAM1  , RTK
CUTOUT 24 COMMON / COM3/ XDIFF(100),YDIF(100),
CUTOUT 25 COMMON / COM4/ CJUP  , CJUP1 , CJLOW , CJLOW1,
CUTOUT 26 COMMON / COM17/ CYBLC , CYBLD , CYBLU , CYBBUC , CYBBUD ,
CUTOUT 27 CYBBLU , FXLBC(100),FXUBC(100),
CUTOUT 28 COMMON / COM22/ CXC(100),CXL(100),CRX(100),CXXC(100),CXXL(100),
CUTOUT 29 CXR(100),C1(100),
CUTOUT 30 COMMON / COM23/ CYC(100),CYUU(100),IVAL
CUTOUT 31 COMMON / COM24/ COEFFICIENTS FOR (PIX AND (P)XX AT IMIN
CUTOUT 32 CXXL(IMIN) = 0.0
CUTOUT 33 CXXR(IMIN) = 0.0
CUTOUT 34 CYX(IMIN) = 0.0
CUTOUT 35 DXL=XII-XI-1
CUTOUT 36 DXR=XII+1-XII
CUTOUT 37 OKC = .5 * (X(I+1) - X(I-1))
CUTOUT 38 C COEFFICIENTS FOR (P)X AND (P)XX FROM I=IMIN+1 TO I=IMAX-1
CUTOUT 39 C2 = GAM1*.5
CUTOUT 40 ISTART = IMIN+1
CUTOUT 41 IEND=IMAX-1
CUTOUT 42 DO 1 I=ISTART,IEND
CUTOUT 43 DXL=XII-XI-1
CUTOUT 44 DXR=XII+1-XII
CUTOUT 45 C FOR VC
CUTOUT 46 C1(I)= AK/DXC
CUTOUT 47 C FOR (PIX
CUTOUT 48 CXL(I) = C2 / (DXL*DXC)
CUTOUT 49 CXR(I) = C2 / (DXR*DXC)
CUTOUT 50 CXC(I) = -CXL(I) - CXR(I)
CUTOUT 51 C FOR (P)XX
CUTOUT 52 CXXL(I) = 1.0 / DXL
CUTOUT 53 CXR(I) = 1.0 / DXR
CUTOUT 54 CXC(I) = CXXL(I) + CXXR(I)
CUTOUT 55 C CONTINUE
CUTOUT 56 C COEFFICIENTS FOR (PIX AND (P)XX AT IMAX
CUTOUT 57 DX = X(IMAX) - X(IMAX-1)
CUTOUT 58 Q = 1.0 / (DX*DXC)
CUTOUT 59 C1(IMAX) = AK / DX
CUTOUT 60 CXL(IMAX) = -C2 * Q
CUTOUT 61 CXR(IMAX) = C2 * Q
CUTOUT 62 CXC(IMAX) = 0.0
CUTOUT 63 CXXL(IMAX) = 1.0 / DX
CUTOUT 64 CXR(IMAX) = 1.0 / DX
CUTOUT 65 CXC(IMAX) = CXXL(IMAX) + CXXR(IMAX)
CUTOUT 66 C COEFFICIENTS FOR (PIYY AT JMIN.
CUTOUT 67 DYU = Y(JMIN+1) - Y(JMIN)
CUTOUT 68 CYD(JMIN) = 2.0 / DYU
CUTOUT 69 CYUU(JMIN) = 2.0 / (DYU*DYU)
CUTOUT 70 CYYC(JMIN) = CYUU(JMIN)
CUTOUT 71 C COEFFICIENTS FOR (PIYY FROM J=JMIN+1 TO J=JMAX-1
CUTOUT 72 JSTART = JMIN + 1
CUTOUT 73 JEND=JMAX-1
CUTOUT 74 DO 2 J=JSTART,JEND
CUTOUT 75 DYD=YIJ-YIJ-1
CUTOUT 76 DYU=YIJ+1-YIJ
CUTOUT 77 DYC=YIJ+1-YIJ-1
CUTOUT 78 CYD(J)=2.0 / (DYD*DYC)
CUTOUT 79 CYUU(J)=2.0 / (DYU*DYC)
CUTOUT 80 CYYC(J)= CYD(J) + CYUU(J)
CUTOUT 81 C CONTINUE
CUTOUT 82 C COEFFICIENTS FOR (PIYY AT JMAX.
CUTOUT 83 DYD = Y(JMAX) - Y(JMAX-1)
CUTOUT 84 CYD(JMAX) = 2.0 / (DYD*DYD)
CUTOUT 85 CYUU(JMAX) = 2.0 / DYD
CUTOUT 86 CYYC(JMAX) = CYUU(JMAX)
CUTOUT 87 C COEFFICIENTS FOR VELOCITY FORMULAS
CUTOUT 88 ISTART = IMIN + 1
CUTOUT 89 DO 3 I = ISTART,IMAX
CUTOUT 90 XDIFF(I) = 1.0/(X(I) - X(I-2))
CUTOUT 91 C CONTINUE
CUTOUT 92 JSTART = JMIN + 1
CUTOUT 93 DO 5 J = JSTART , JMAX
 YDIF(J) = 1.0/(Y(J) - Y(J-1))

```

```

5 CONTINUE
C COEFFICIENTS FOR EXTRAPOLATION FORMULAS FOR AIRFOIL SURFACE PROPERTIES
 CJLOW = -Y(JLOW-1) / (Y(JLOW) - Y(JLOW-1))
 CJLOW1 = -Y(JLOW) / (Y(JLOW) - Y(JLOW-2))
 CJUP = Y(JUP+1) / (Y(JUP+1) - Y(JUP))
 CJUP1 = Y(JUP) / (Y(JUP+1) - Y(JUP))

 COMPUTE SPECIAL DIFFERENCE COEFFICIENTS FOR PYY
 TO USE FOR AIRFOIL BOUNDARY CONDITION
 DIFFERENCE COEFFICIENTS FOR UPPER SURFACE
 CYYBUD = -2/(Y(JUP+1) * Y(JUP))
 CYYBUC = CYYBUD / (Y(JUP+1) - Y(JUP))
 CYYBUU = CYYBUC

 DIFFERENCE COEFFICIENTS FOR LOWER SURFACE
 CYYBLU=-2.0/(Y(JLOW) + Y(JLOW-1))
 CYYBLC = CYYBLU / (Y(JLOW) - Y(JLOW-1))
 CYYBLD = CYYBLC
 RETURN
END

FUNCTION DRAG(CDFACT)
  COMPUTES PRESSURE DRAG BY INTEGRATING U*V AROUND
  AIRFOIL USING TRAPEZOIDAL RULE.
  CALLED BY - CDOCOLE.

COMMON / COM1/ P(102+10I)*X(100) , Y(100)
COMMON / COM1/ IMIN , IMAX , IUP , IDOWN , ILE ,
1 ITE , JMIN , JMAX , JUP , JLOW ,
2 JTDP , JBDT
COMMON / COM6/ FL(100) , FXL(100), FU(100) ,
1 CAMBER(100), THICK(100), VOL , XFDIL(100), IFOIL
COMMON / COM7/ CJUP , CJUP1 , CJLOW , CJLOW1
COMMON / CDM3/ XI(100) , ARG(100) , REST(204)

K = 1
ARG(I) = 0.
XI(1) = X(ILE-1)
DO 10 I = ILE,ITE
K = K+1
PXUP = CJUP*PK(I,JUP) - CJUP1*PK(I,JUP+1)
PXLOW = CJLOW*PX(I,JLOW) - CJLOW1*PX(I,JLOW-1)
ARG(K) = FXU(K-1)*PXUP - FXL(K-1)*PXLOW
XI(K) = X(I)
CONTINUE
K = K + 1
ARG(K) = 0.
XI(K) = X(ITE+1)
CALL TRAP(XI,ARG,K,SUM)
DRAG = SUM*CDFACT*2.
RETURN
END

SUBROUTINE DROOTS
  COMPUTE CONSTANTS ALPHAO,ALPHA1,ALPHA2,OMEGA0,OMEGA1
  OMEGA2 USED IN FORMULA FOR DOUBLET IN SLOTTED WIND
  TUNNEL WITH SUBSONIC FREESTREAM
  CALLED BY - FARFLD.

COMMON /COM12/ F , H , HALFPI , PI , RTKPOR ,
1 REAL JET
COMMON /COM16/ ALPHAO , ALPHA1 , ALPHA2 , XSING ,
1 OMEGA0 , OMEGA1 , OMEGA2 , JET
ERROR = .00001
C COMPUTE ALPHAO
ALPHAO = 0.
DO 10 I = 1,100
TEMP = ALPHAO
Q = F*TEMP - RTKPOR
ALPHAO = HALFPI - ATAN(Q)
DIFCOE 84 DALPHA = ABS(ALPHAO - TEMP)
DIFCOE 85 IF(DALPHA .LT. ERROR) GO TO 15
DIFCOE 86 10 CONTINUE
DIFCOE 87 N = 0
DIFCOE 88 GO TO 9999
DIFCOE 89 15 CONTINUE
DIFCOE 90 C COMPUTE ALPHA1
DIFCOE 91 ALPHA1 = 0.
DIFCOE 92 DO 20 I = 1,100
DIFCOE 93 TEMP = ALPHA1
DIFCOE 94 Q = F*(TEMP - PI) - RTKPOR
DIFCOE 95 ALPHA1 = HALFPI - ATAN(Q)
DIFCOE 96 DALPHA = ABS(ALPHA1 - TEMP)
DIFCOE 97 IF(DALPHA .LT. ERROR) GO TO 25
DIFCOE 98 20 CONTINUE
DIFCOE 99 N = 1
DIFCOE 100 GO TO 9999
DIFCOE 101 25 CONTINUE
DIFCOE 102 C COMPUTE ALPHA2
DIFCOE 103 ALPHA2 = 0.
DIFCOE 104 DO 30 I=1,100
DIFCOE 105 TEMP = ALPHA2
DIFCOE 106 Q = F*(TEMP - TWOP) - RTKPOR
DIFCOE 107 ALPHA2 = HALFPI - ATAN(Q)
DIFCOE 108 DALPHA = ABS(ALPHA2 - TEMP)
DIFCOE 109 IF(DALPHA .LT. ERROR) GO TO 35
DIFCOE 110 30 CONTINUE
DIFCOE 111 N = 2
DIFCOE 112 GO TO 9999
DIFCOE 113 35 CONTINUE
DIFCOE 114 C COMPUTE OMEGA0,OMEGA1,OMEGA2
DIFCOE 115 TEMP = 1.0 / TAN(ALPHAO)
DIFCOE 116 OMEGA0 = 1/(1. + F/(1.+ TEMP*TEMP))
DIFCOE 117 TEMP = 1.0 / TAN(ALPHA1)
DIFCOE 118 OMEGA1 = 1/(1. + F/(1.+ TEMP*TEMP))
DIFCOE 119 TEMP = 1.0 / TAN(ALPHA2)
DIFCOE 120 OMEGA2 = 1/(1. + F/(1.+ TEMP*TEMP))
DIFCOE 121 RETURN
C 9999 CONTINUE
DIFCOE 122 WRITE(6,1000) N
DIFCOE 123 1000 FORMAT(3SHABNORMAL STOP IN SUBROUTINE DROOTS/
1 38HONCONVERGENCE OF ITERATION FOR ALPHA, III)
DIFCOE 124 STOP
DIFCOE 125 END

SUBROUTINE ECHIMP
  PRINTS INPUT CARDS USED FOR RUN.
  CALLED BY - TSFOLI.
  DIMENSION CRD(8)
  WRITE (6,110)
  10 CONTINUE
  READ (5,100) CRD
  11 IF (EOF(5)) 30,20
  12 READ (5,101) CRD
  13 WRITE (6,101) CRD
  14 GO TO 10
  15 REWIND 5
  16 RETURN
  17 100 FORMAT(8A10)
  101 FORMAT(1X,8A10)
  110 FORMAT(1HL,48X,35HLISTING OF INPUT CARDS FOR THIS RUN/49X,35(1H))
  1 /////
  16 END
  17
  18
  19
  20
  21
  22
  23

```

```

FUNCTION EMACH1(U)
  FUNCTION EMACH1 COMPUTES LOCAL SIMILARITY PARAMETER
  OR LOCAL MACH NUMBER
  CALLED BY - MACHMP, PRINT1, PRTFLD.

COMMON / COM2/ AK , ALPHA , DUB , GAM1 , RTK
LOGICAL PHYS , SIMDEF
INTEGER PRTFLD , SIMDEF
COMMON / COM27/ CL , DELRTZ  , EMACH , EMROOT  ,
1 PHYS , PRTFLD  , SIMDEF  , SONVEL  , VFACT  ,
2 VFACT

C COMPUTE SIMILARITY PARAMETER BASED ON LOCAL VELOCITY
AK1 = AK - GAM1*U
IF(PHYS) GO TO 5
C RETURN VALUE OF LOCAL SIMILARITY PARAMETER
EMACH1 = AK1
RETURN
CONTINUE
C COMPUTE VALUE OF LOCAL MACH NUMBER AND RETURN
ARG = DELRTZ*AK1
COE SCALING
C SPEIITER SCALING
IF(SIMDEF .EQ. 2) ARG = ARG*EMROOT*EMROOT
C KRUPP SCALING
IF(SIMDEF .EQ. 3) ARG = ARG*EMACH
ARG = 1. - ARG
EMACH1 = 0.
IF(ARG .GT. 0.) EMACH1 = SORT(ARG)
RETURN
END

SUBROUTINE EXTRAP(XP,YP,PNEW)
  COMPUTE P AT X, YP USING FAR FIELD SOLUTION
  FOR SUBSONIC FLOW
  CALLED BY - GUESSP.

COMMON / COM2/ AK , ALPHA , DUB , GAM1 , RTK
COMMON / COM2/ F , H , HALFP1  , PI , RTKPDF ,
1 TWOP1
COMMON / COM15/ B , BETAO , BETAI , BETAZ , PSIO ,
1 PSI1 , PSI2
REAL JET
COMMON / COM16/ ALPHAO , ALPHAI  , ALPHA2  , XSING
1 OMEGA0 , OMEGA1 , OMEGA2 , JET
INTEGER BCTYPE
COMMON / COM28/ BCTYPE , CIRCCF , FHINV  , POR , CIRCTE

IF(BCTYPE .NE. 1) GO TO 100
FREE AIR BOUNDARY CONDITION
IF(ABS(YP) .LT. 1.E-6) YP = -1.E-6
XI = XP - XSING
ETA = YP*RTK
PNEW = - CIRCCF/TWOP1*(ATAN2(ETA,XI) + PI - SIGN(PI,ETA))
1 + DUB /TWOP1/RTK*(XI/(XI*XI + ETA*ETA))
RETURN
100 CONTINUE
TUNNEL WALL BOUNDARY CONDITION
ETA = YP/H
XI = (XP - XSING)/(H*RTK)
IF(XI .LT. 0.) GO TO 200
C XP IS DOWNSTREAM OF AIRFOIL
TERM = ETA
IF(BCTYPE .NE. 3) TERM = SIN(ETA*BETA0)/BETAO
PNEW = - .5*CIRCCF*(1. - SIGN(1.,ETA))
1 + (1.-JET)*PSI0+TERM*EXP(-BETA0*XI))
2 + DUB *.5/(AK*H)*(B + OMEGA0*COS(ETA*ALPHAO)
3 *EXP(-ALPHA0*XI))
RETURN
200 CONTINUE
C XP IS UPSTREAM OF AIRFOIL
TERM = 0.
IF(JET .NE. 0.) TERM = JET*ETA/(1.+F)
ARG1 = PI - ALPHAI
ARG2 = PI - BETAZ
PNEW = - .5*CIRCCF*(1.-TERM-PSI2*SIN(ETA*ARG2)/ARG2*EXP(ARG2*XI))
1 - .5*DUB /(AK*H)*(1.-B)*OMEGA1*COS(ETA*ARG1)*EXP(XI*ARG1))
RETURN
END

EMACH1 2
EMACH1 3
EMACH1 4
EMACH1 5
EMACH1 6
EMACH1 7
EMACH1 8
EMACH1 9
EMACH1 10
EMACH1 11
EMACH1 12
EMACH1 13
EMACH1 14
EMACH1 15
EMACH1 16
EMACH1 17
EMACH1 18
EMACH1 19
EMACH1 20
EMACH1 21
EMACH1 22
EMACH1 23
EMACH1 24
EMACH1 25
EMACH1 26
EMACH1 27
EMACH1 28
EXTRAP 2
EXTRAP 3
EXTRAP 4
EXTRAP 5
EXTRAP 6
EXTRAP 7
EXTRAP 8
EXTRAP 9
EXTRAP 10
EXTRAP 11
EXTRAP 12
EXTRAP 13
EXTRAP 14
EXTRAP 15
EXTRAP 16
EXTRAP 17
EXTRAP 18
EXTRAP 19
EXTRAP 20
EXTRAP 21
EXTRAP 22
EXTRAP 23
EXTRAP 24
EXTRAP 25
EXTRAP 26
EXTRAP 27
EXTRAP 28
EXTRAP 29
EXTRAP 30
EXTRAP 31
EXTRAP 32
EXTRAP 33
EXTRAP 34
EXTRAP 35
EXTRAP 36
EXTRAP 37
EXTRAP 38
EXTRAP 39
EXTRAP 40
EXTRAP 41
EXTRAP 42
EXTRAP 43
SUBROUTINE FARFLD
  SUBROUTINE COMPUTES BOUNDARY DATA FOR OUTER
  BOUNDARIES.
  CALLED BY - TSFOIL.

COMMON / COM1/ IMIN , IMAX , IUP , IDOWN  , ILE ,
1 ITE , JMIN , JMAX , JUP , JLW ,
2 JTOP , JBOT
COMMON / COM2/ AK , ALPHA , DUB , GAM1 , RTK
LOGICAL AMESH
COMMON / COM4/ XIN(100), YIN(100), AMESH
COMMON / COM12/ F , H , HALFP1  , PI , RTKPDF ,
1 PSII , PSIZ
REAL JET
COMMON / COM16/ ALPHAO , ALPHAI  , ALPHA2  , XSING
1 OMEGA0 , OMEGA1 , OMEGA2 , JET
COMMON / COM24/ DTOP(100), DBOT(100), DDOWN(100),
1 INTEGERT BCTYPE
COMMON / COM28/ BCTYPE , CIRCCF , FHINV  , POR , CIRCTE

TEST FOR SUPERSONIC OR SUBSONIC FREESTREAM
IF(AK .GT. 0.) GO TO 99
IF(IF .NE. 0.0 .AND. H .NE. 0.0) GO TO 10
FHINV = 1.0
RETURN
10 CONTINUE
FHINV = 1.0 / (IF + H)
SUPERSONIC FREESTREAM
UPSTREAM BOUNDARY CONDITIONS CORRESPOND TO UNIFORM
UNDISTURBED FLOW
DOWNSTREAM BOUNDARY REQUIRED TO BE SUPERSONIC
TOP AND BOTTOM BOUNDARIES USE SIMPLE WAVE SOLUTION.
RETURN
99 CONTINUE

SUBSONIC FREESTREAM
FUNCTIONAL FORM OF THE POTENTIAL ON OUTER BOUNDARIES
IS PRESCRIBED. EQUATIONS REPRESENT ASYMPTOTIC FORM
FOR DOUBLET AND VORTEX IN FREE AIR AND WIND TUNNEL
ENVIRONMENT. DOUBLET AND VORTEX ARE LOCATED AT
X*XSING, Y*.
ACTUAL BOUNDARY VALUES ARE SET IN SUBROUTINES RECIRC
AND REDUB WHERE THE FUNCTIONAL FORMS ARE MULTIPLIED
BY THE VORTEX AND DOUBLET STRENGTHS. THE BOUNDARY
CONDITIONS ARE CALCULATED HERIN FOR THE INPUT X AND
Y MESH AND VALUES ARE DELETED FOR THE COARSE MESH IN
SUBROUTINE SETBC.
SET LOCATION OF SINGULAR VORTEX AND DOUBLET
SET DEFAULT VALUES FOR TUNNEL WALL PARAMETERS
B = 0.
OMEGA0 = 1.
OMEGA1 = 1.
OMEGA2 = 1.
JET = 0.
PSIO = 1.
PSI1 = 1.
PSI2 = 1.
BRANCH TO APPROPRIATE FORMULAS DEPENDING ON BCTYPE
GO TO (100,200,300,400,500,600),BCTYPE
100 CONTINUE
BCTYPE = 1
FREE AIR BOUNDARY CONDITION
SET BOUNDARY ORDINATES
YT = YIN(JMAX)*RTK
YB = YINCJMIN)*RTK
XU = XINCJMIN) - XSING
XD = XINCJMAX) - XSING
YT2 = YT*YT
YB2 = YB*YB
XU2 = XU*XU
XD2 = XD*XD
COEF1 = 1./TWOP1
COEF2 = 1./0.(TWOP1/RTK)
COMPUTE DOUBLET AND VORTEX TERMS ON TOP AND BOTTOM
BOUNDARIES.
DO 110 I=IMIN,IMAX
  XP = XIN(I) - XSING
  XP2 = XP*XP
  DTOP(I) = XP/(XP2 + YT2)*COEF2

```

```

DBOT(I) = XP/(XP2 + YB2)*COEF2
VTOP(I) = -ATAN2(YT,XP)*COEF1
VBOT(I) = -(ATAN2(YB,XP) + TWOP1)*COEF1
110 CONTINUE
C COMPUTE DOUBLET AND VORTEX TERMS ON UPSTREAM
C AND DOWNSTREAM BOUNDARIES
DO 120 J=JMIN,JMAX
YJ = YIN(J)*RTK
YJ2 = YJ*YJ
DUF(J) = XU/XU2 + YJ2)*COEF2
DDOWN(J) = XD/(XD2 + YJ2)*COEF2
O_ PI = SIGN(PI,YJ)
VUP(J) = -(ATAN2(YJ,XU) + O_*PI)*COEF1
DDOWN(J) = -(ATAN2(YJ,XD) + O_*PI)*COEF1
120 CONTINUE
IF (AK .GT. 0.0) CALL ANGLE
RETURN
C COMPUTE WALL CONSTANTS FOR VARIOUS WIND TUNNEL
C CONDITIONS.
200 CONTINUE
C BCTYPE = 2
C SOLID WALL TUNNEL
POR = 0.
SET CONSTANTS FOR DOUBLET SOLUTION
B = -.5
ALPHAO = PI
ALPHA1 = PI
ALPHA2 = PI
C SET CONSTANTS FOR VORTEX SOLUTION
BETA0 = HALFP1
BETA1 = HALFP1
BETA2 = HALFP1
GO TO 700
300 CONTINUE
C BCTYPE = 3
C FREE JET
F = 0.
RTKPDR = 0.
SET CONSTANTS FOR DOUBLET SOLUTION
ALPHAO = HALFP1
ALPHA1 = HALFP1
ALPHA2 = HALFP1
C SET CONSTANTS FOR VORTEX SOLUTION
JET = .5
BETA0 = 0.
BETA1 = 0.
BETA2 = 0.
GO TO 700
400 CONTINUE
C BCTYPE = 4
C IDEAL SLOTTED WALL
RTKPDR = 0.
FHINV = 1.0 / (F * H)
SET CONSTANTS FOR DOUBLET SOLUTION
SET CONSTANTS FOR VORTEX SOLUTION
JET = .5
CALL DROOTS
GO TO 700
500 CONTINUE
C BCTYPE = 5
C IDEAL PERFORATED/POROUS WALL
F = 0.
RTKPDR = RTK/POR
SET CONSTANTS FOR DOUBLET SOLUTION
ALPHAO = HALFP1 - ATAN(-RTKPDR)
ALPHA1 = ALPHAO
ALPHA2 = ALPHAO
C SET CONSTANTS FOR VORTEX SOLUTION
BETA0 = ATAN(RTKPDR)
BETA1 = BETA0
BETA2 = BETA1
GO TO 700
600 CONTINUE
C BCTYPE = 6
C GENERAL HOMOGENEOUS WALL BOUNDARY CONDITION
C BOUNDARY CONDITION IS NOT OPERABLE YET IN FINITE
C DIFFERENCE SUBROUTINES.
C FAR FIELD SOLUTION HAS BEEN DERIVED AND IS INCLUDED
C HERE FOR FUTURE USE
RTKPDR = RTK/PDR
CALL DROOTS
CALL VROOTS
WRITE(16,1000)
1000 FORMAT(35HABNORMAL STOP IN SUBROUTINE FARFLD/
1 24H BCTYPE=6 IS NOT USEABLE)

```

APPENDIX

```

FARFLD 79 STOP
FARFLD 80 700 CONTINUE
FARFLD 81 C COMPUTE FUNCTIONAL FORMS FOR UPSTREAM AND DOWNSTREAM
FARFLD 82 C BOUNDARY CONDITIONS FOR DOUBLET AND VORTEX
FARFLD 83 C XU = (XINIHMIN) - XSING1/(RTK*H)
FARFLD 84 C XD = (XINIMAX) - XSING1/(RTK*H)
FARFLD 85 C DOUBLET TERMS
FARFLD 86 COEF1 = -.5/AKH
FARFLD 87 ARGO = ALPHAO
FARFLD 88 ARG1 = PI - ALPHAI
FARFLD 89 ARG2 = TWOP1 - ALPHAZ
FARFLD 90 EXARGO = EXP(-ARG0*XD)
FARFLD 91 EXARG1 = EXP(-ARG1*XU)
FARFLD 92 EXARG2 = EXP(-ARG2*XU)
FARFLD 93 DO 720 J = JMIN,JMAX
FARFLD 94 YJ = YIN(J) / H
FARFLD 95 DDOWN(J) = COEF1*(B + OMEGA0*COS(YJ*ARGO)*EXARGO)
FARFLD 96 DUP(J) = -COEF1*(1.-B)*OMEGA1*COS(YJ*ARG1)*EXARG1 +
FARFLD 97 1 OMEGA2*COS(YJ*ARG2)*EXARG2
FARFLD 98 720 CONTINUE
C VORTEX TERMS
FARFLD 99 ARGO = BETAO
FARFLD 100 ARG1 = PI + BETAI
FARFLD 101 ARG2 = PI - BETAZ
FARFLD 102 EXARGO = EXP(-ARG0*XD)
FARFLD 103 EXARG1 = EXP(-ARG1*XU)
FARFLD 104 EXARG2 = EXP(-ARG2*XU)
FARFLD 105 DO 740 J = JMIN,JMAX
FARFLD 106 YJ = YIN(J) / H
FARFLD 107 TERM = YJ
FARFLD 108 IF (JET .EQ. 0.0) TERM = SIN(YJ*ARGO) / ARGO
FARFLD 109 VDOWN(J) = -.5*(1. - SIGN(1.,YJ) + (1. - JET)*PSIO*TERM*EXARGO +
FARFLD 110 1 PSI1*SIN(YJ*ARG1)*EXARG1/ARG1)
FARFLD 111 TERM = 0.
FARFLD 112 IF (JET .NE. 0.0) TERM = JET * YJ / (1.0 + F)
FARFLD 113 VUP(J) = -.5*(1. - TERM - PSI2*SIN(YJ*ARG2)*EXARG2/ARG2)
FARFLD 114
FARFLD 115
FARFLD 116
FARFLD 117
FARFLD 118
FARFLD 119
FARFLD 120
FARFLD 121
FARFLD 122
FARFLD 123
FARFLD 124
FARFLD 125
FARFLD 126
FARFLD 127
FARFLD 128
FARFLD 129
FARFLD 130
FARFLD 131
FARFLD 132
FARFLD 133
FARFLD 134
FARFLD 135
FARFLD 136
FARFLD 137
FARFLD 138
FARFLD 139
FARFLD 140
FARFLD 141
FARFLD 142
FARFLD 143
FARFLD 144
FARFLD 145
FARFLD 146
FARFLD 147
FARFLD 148
FARFLD 149
FARFLD 150
FARFLD 151
FARFLD 152
FARFLD 153
FARFLD 154
FARFLD 155
FARFLD 156
FARFLD 157
FARFLD 158
FARFLD 159
FARFLD 160
FARFLD 161
FARFLD 162
FARFLD 163
FARFLD 164

```

APPENDIX

```

SUBROUTINE FINDSK(ISTART,IEND,J, ISK)
C SUBROUTINE LOCATES SHOCK WAVE ON LINE J BETWEEN
C ISTART AND IEND. SHOCK IS LOCATED AT SHOCK POINT.
C IF NO SHOCK FOUND, ISK IS SET NEGATIVE.
C CALLED BY - CDCOLE.
LOGICAL PHYS
INTEGER PRTFL0 , SIMDEF
COMMON /CDM27/ CL , DELTA , DELRT2 , EMACH , ENRDOT ,
1 PHYS , PRTFL0 , SIMDEF , SONVEL , VFACt ,
2 YFACT
ISK = ISTART - 1
U2 = PX(ISK,J)
5 ISK = ISK + 1
U1 = U2
U2 = PX(ISK,J)
IF(U1 .LT. SONVEL .AND. U2 .LE. SONVEL) GO TO 10
IF (ISK .LE. IEND) GO TO 5
ISK = - IEND
10 CONTINUE
RETURN
END

```

APPENDIX

```

SUBROUTINE FIXPLT
C SETS UP ARRAYS FOR SUBROUTINE CPPLT.
C CALLED BY - PRINT.
COMMON P(102,101),X(100) , Y(100)
1 COMMON /COM1/ IMIN , IMAX , IUP , IODWN , ILE , ITE , JMIN , JMAX , JUP , JLDW ,
2 JTDP , JBDT
COMMON /COM13/ CDFACT , CLFACT , CMFACT , CPFACT , CPSTAR
COMMON /COM25/ CPL(100) , CPL(100)

```

APPENDIX

```

COMMON /COM30/ CPUP(101), CPLD(101), CPS(101), XP(101)
YMX = 5.*CPFACT
YMN = -5.*CPFACT
K = 0
DO 150 I = IMIN,IMAX
K = K + 1
QCP = -CPU(I)
QCP = AMAX1(QCP, YMN)
QCP = AMIN1(QCP,YMX)
CPUP(K) = QCP
QC1 = -CPL(I)
QC1 = AMAX1(QC1, YMN)
QC1 = AMIN1(QC1, YMX)
CPLD(K) = QC1
QC2 = -CPSTAR
QC2 = AMAX1(QC2, YMN)
QC2 = AMIN1(QC2, YMX)
CPS(I) = QC2
XP(K) = XI(I)
150 CONTINUE
IMP = K + 1
CPUP(IMP) = YMX
CPLD(IMP) = YMN
CPS(IMP) = 0.0
XP(IMP) = XI(IMAX) + .001
CALL CPLD1(XP, CPUP, CPLD, CPS, IMP)
RETURN
END

SUBROUTINE GUESSP
 SUBROUTINE INITIALIZES P ARRAY AS FOLLOWS
 PSTART = 1 P SET TO ZERO
 PSTART = 2 P READ FROM UNIT 7
 PSTART = 3 P SET TO VALUES IN CORE
 IF PSTART = 2 OR 3, SOLUTION IS INTERPOLATED FROM
 XOLD, YOLD TO X,Y. SOLUTION IS INTERPOLATED FROM
 BOUNDARY CONDITIONS FOR P ON OUTER BOUNDARIES ARE
 AUTOMATICALLY SET DURING INITIALIZATION
 CALLED BY - TSFOIL.

COMMON P(102*101),XI(100), Y(100)
COMMON / COM1/ IMIN , 1MAX , IUP , IDOWN , ILE , 
1 ITE , JMIN , JMAX , JUP , JLOW , 
2 JTDP , JHOT
COMMON / COM2/ AK , ALPHA , DUB , GAM1 , RTK
LOGICAL ABORT
COMMON / COM3/ IREF , ABORT , ICUT , KSTEP
LOGICAL AMESH
COMMON / COM4/ XIN(100) , YIN(100) , AMESH
INTEGER PSTART
LOGICAL PSAVE
COMMON /COM11/ ALPHAD , CLOUD , DELTAO , DU80 , EMACHO ,
1 IMINO , IMAXO , IMAXI , JMINO , JMAXO ,
2 JMAXI , PSAVE , PSTART , TITLE(8) , TITLE0(8),
3 VOL0
COMMON /COM13/ COFACT , CLFACT , CMFACT , CPFACT , CPSTAR
INTEGER BCTYPE
COMMON /COM28/ BCTYPE , CIRCFE , FWHINV , POR , CIRCTE
COMMON /COM30/ PT(100) , REST(304)

C BRANCH TO APPROPRIATE LOCATION
GO TO ( 200, 300, 400) , PSTART
200 CONTINUE
C PSTART = 1
C P SET TO ZERO
DO 205 I=1,101
DO 205 J=1,102
P(J,I) = 0.
205 CONTINUE
DUB = 0.
CIRCFE = 0.
CIRCTE=0.0
RETURN
300 CONTINUE
PSTART = 2
P, X, Y ARRAYS READ FROM UNIT 7 IN SUBROUTINE READIN
C TOGETHER WITH INFORMATION ABOUT OLD SOLUTION

```

RENDERS

```

FIXPLT 11 400 CONTINUE
FIXPLT 12 PSTART = 3
FIXPLT 13 ARRAYS FROM PREVIOUS CASE ARE ALREADY IN P,XOLD,YOLD
FIXPLT 14 DUB = DUB0
FIXPLT 15 CIRCFE = CLOUD/CLFACT
FIXPLT 16 CIRCTE=CIRCFE
C
FIXPLT 17 FOR PSTART = 2 OR 3, OLD P-ARRAY ON XOLD, YOLD MESH
FIXPLT 18 MUST BE INTERPOLATED ONTO NEW X Y MESH
FIXPLT 19
FIXPLT 20
FIXPLT 21
FIXPLT 22
FIXPLT 23
FIXPLT 24
FIXPLT 25
FIXPLT 26
FIXPLT 27
FIXPLT 28
FIXPLT 29
FIXPLT 30
FIXPLT 31
FIXPLT 32
FIXPLT 33
FIXPLT 34
FIXPLT 35
FIXPLT 36
FIXPLT 37
FIXPLT 38
FIXPLT 39

C INTERPOLATE P FROM XOLD,YOLD TO X,YOLD
C CHECK TO SEE IF XOLD AND XIN ARE THE SAME MESH
IF(IMAXI .NE. IMAXO) GO TO 450
DO 410 I=IMIN, IMAXI
TEST = ABS(XIN(I)) - XOLD(I)
IF(TEST .GT. .0001) GO TO 450
410 CONTINUE
C XIN AND XOLD ARE SAME MESH.
C P ARRAY MAY BE INTERPOLATED BY SIMPLE DELETION OF
C VALUES AT MESH POINTS DELETED IN SUBROUTINE CUTOUT
C IF IREF .LE. ZERO, NO INTERPOLATION IS NEEDED
IF(IREF .LE. 0) GO TO 500
ISTEP = 2*IREF
DO 430 J = JMIN0, JMAX0
INEW = 0
DO 420 I = IMIN0, IMAX0,ISTEP
INEW = INEW + 1
P(J,INEW) = P(J,I)
420 CONTINUE
430 CONTINUE
C INTERPOLATION IN X DIRECTION COMPLETE IF XIN AND
C XOLD ARE THE SAME.
GO TO 500
450 CONTINUE
C INTERPOLATE FROM XOLD TO X FOR ARBITRARY CASE
DO 490 J = JMIN0, JMAX0
YP = YOLD(IJ)
DO 475 I = IMIN, IMAX
XP = XI(I)
IF(XP .LT. XOLD(IMINO)) GO TO 470
IF(XP .GT. XOLD(IMAX0)) GO TO 470
C NEW X MESH POINT WITHIN RANGE OF OLD X MESH
C FIND VALUE OF XOLD .GT. XP
X2 = XOLD(I)
K = 0
455 K = K + 1
X1 = X2
X2 = XOLD(K)
IF(X2 .LT. XP) GO TO 455
IF(X2 .GT. XP) GO TO 460
PT(I) = P(J,K)
GO TO 475
460 CONTINUE
P1 = P(J,K-1)
P2 = P(J,K)
PT(I) = P1 + (P2 - P1)/(X2 - X1) * (XP - X1)
GO TO 475
470 CONTINUE
C NEW X MESH POINT IS OUTSIDE RANGE OF OLD X MESH
C FOR SUPERSONIC FREESTREAM SET P=0, FOR SUBSONIC
C FREESTREAM, EXTRAPOLATE USING FAR FIELD SOLUTION
PT(I) = 0.
IF(IAK .GT. 0) CALL EXTRAP(XP,YP,PT(I))
475 CONTINUE
C WRITE NEW VALUES FOR P INTO P ARRAY
DO 480 I = IMIN, IMAX
P(J,I) = PT(I)
480 CONTINUE
490 CONTINUE
500 CONTINUE
C INTERPOLATE FROM X,YOLD TO X,Y
C CHECK TO SEE IF YIN AND YOLD ARE THE SAME MESH
IF(JMAXI .NE. JMAXO) GO TO 550
DO 510 J = JMIN, JMAXI
TEST = ABS(YIN(J)) - YOLD(J)
IF(TEST .GT. .0001) GO TO 550
510 CONTINUE
C YIN AND YOLD ARE THE SAME MESH
C P ARRAY MAY BE INTERPOLATED BY SIMPLE DELETION OF
C VALUES AT MESH POINTS DELETED IN SUBROUTINE CUTOUT
C IF IREF .LE. ZERO, NO INTERPOLATION IS NEEDED
IF(IREF .LE. 0) GO TO 600
JSTEP = 2*IREF
DO 530 I = IMIN, IMAX

```

RENDERS

```

JNEW = 0
DO 520 J = JMIN0, JMAX0, JSTEP
JNEW = JNEW + 1
PI(JNEW,I) = P(J,I)
520 CONTINUE
C INTERPOLATION IN Y DIRECTION COMPLETE IF YIN AND
C YOLD ARE THE SAME.
GO TO 600
520 CONTINUE
C INTERPOLATE YOLD TO Y FOR ARBITRARY CASE
DO 590 I = IMIN,IMAX
XP = X(I)
K = 2
Y1 = YOLD(1)
DO 575 J = JMIN,JMAX
YP = Y(J)
IF(YP .LT. YOLD(JMIN0)) GO TO 570
IF(YP .GT. YOLD(JMAX0)) GO TO 571
C NEW Y MESH POINT WITHIN RANGE OF OLD Y MESH
C FIND VALUE OF YOLD .GT. YP
Y2 = Y1
K = K - 1
555 K = K + 1
Y1 = Y2
Y2 = YOLD(K)
IF(Y2 .LE. YP) GO TO 555
P1 = PI(K-1,I)
P2 = PI(K,I)
PT(J) = P1 + (P2 - P1) / (Y2 - Y1) * (YP - Y1)
GO TO 575
C NEW Y MESH POINT OUTSIDE RANGE OF OLD Y MESH.
C SET PI(J,I) = PI(JMIN0,I) OR, IF SUBSONIC FREESTREAM
C FREE AIRFLOW, EXTRAPOLATE FOR P(J,I) USING FARFIELD
C FORMULA.
570 CONTINUE
PT(J) = P(JMIN0,I)
GO TO 572
571 PT(J) = P(JMAX0,I)
572 CONTINUE
IF(AK .GT. 0.0, .AND. BCTYPE .EQ. 1) CALL EXTRAP(XP,YP,PT(J))
575 CONTINUE
C PUT NEW P VALUES INTO P ARRAY
DO 580 J = JMIN,JMAX
PI(J,I) = PT(J)
580 CONTINUE
590 CONTINUE
600 CONTINUE
RETURN
END

SUBROUTINE ISLIT ( X )
GUESSP 125
GUESSP 126
GUESSP 127
C ISLIT COMPUTES ILE AND ITE FOR ANY XMESH ARRAY.
GUESSP 128
GUESSP 129
GUESSP 130
GUESSP 131
GUESSP 132
GUESSP 133
GUESSP 134
DIMENSION X(100)
GUESSP 135
I = IMIN - 1
GUESSP 136
10 CONTINUE
I = I + 1
IF (X(I) .LT. 0.0) GO TO 10
ILE = I
20 CONTINUE
I = I + 1
IF (X(I) .LE. 1.0) GO TO 20
ITE = I - 1
RETURN
END

SUBROUTINE JSLIT ( Y )
GUESSP 145
GUESSP 146
GUESSP 147
GUESSP 148
GUESSP 149
GUESSP 150
GUESSP 151
GUESSP 152
GUESSP 153
GUESSP 154
GUESSP 155
GUESSP 156
SET PI(J,I) = PI(JMIN0,I) OR, IF SUBSONIC FREESTREAM
GUESSP 157
FREE AIRFLOW, EXTRAPOLATE FOR P(J,I) USING FARFIELD
GUESSP 158
GUESSP 159
GUESSP 160
GUESSP 161
GUESSP 162
GUESSP 163
GUESSP 164
GUESSP 165
GUESSP 166
GUESSP 167
GUESSP 168
GUESSP 169
GUESSP 170
GUESSP 171
GUESSP 172
GUESSP 173
GUESSP 174
C JSLIT COMPUTES JLLOW AND JUP FROM Y ARRAY.
C CALLED BY - CKMESH, CUTOUT, READIN, REFINE.
COMMON / COM1/ IMIN , IMAK , IUP , IDOWN , ILE ,
1 ITE , JMIN , JMAX , JUP , JLLOW ,
2 JTDP , JBOT
DIMENSION Y(100)
J = JMIN - 1
10 CONTINUE
J = J + 1
IF (Y(J) .LT. 0.0) GO TO 10
JLOW = J - 1
JUP = J
RETURN
END


```

```

SUBROUTINE INPERR ( I )
INPERR  2
INPERR  3
INPERR  4
INPERR  5
INPERR  6
INPERR  7
REAL FUNCTION LIFT (CLFACT)
C COMPUTE LIFT COEFFICIENT FROM JUMP IN P AT TRAILING
INPERR  8
EDGE OF AIRFOIL
INPERR  9
CALLED BY - PRINT1, SOLVE.
INPERR 10
COMMON P(102:101),X(100) , Y(100)
INPERR 11
COMMON / COM1/ IMIN , IMAK , IUP , IDOWN , ILE ,
1 ITE , JMIN , JMAX , JUP , JLLOW ,
INPERR 12
2 JTDP , JBOT
INPERR 13
COMMON / COM7/ CJUP , CJUPL , CJLOW , CJLOWL
INPERR 14
INPERR 15
INPERR 16
INPERR 17
INPERR 18
PTOP = CJUP*P(JUP,ITE) - CJUPL*P(JUP + 1, ITE)
INPERR 19
PBOT = CJLOW*P(JLOW,ITE) - CJLOWL*P(JLOW-1,ITE)
INPERR 20
LIFT = 2.*CLFACT*(PTOP-PBOT)
INPERR 21
RETURN
END

C FATAL ERROR IN INPUT, WRITE MESSAGE AND STOP.
C CALLED BY - READIN, SCALE.
C
IF (I .EQ. 1) WRITE (6,901)
IF (I .EQ. 2) WRITE (6,902)
IF (I .EQ. 3) WRITE (6,903)
IF (I .EQ. 4) WRITE (6,904)
IF (I .EQ. 5) WRITE (6,905)
IF (I .EQ. 6) WRITE (6,906)
IF (I .EQ. 7) WRITE (6,907)
STOP
901 FORMAT(1H0,5X,4SHMAX OR JMAX IS GREATER THAN 100,NOT ALLOWED.)
902 FORMAT(1H0,5X,39HX MESH POINTS NOT MONOTONIC INCREASING.)
903 FORMAT(1H0,5X,39HY MESH POINTS NOT MONOTONIC INCREASING.)
904 FORMAT(1H0,5X,44HMACH NUMBER NOT IN PERMITTED RANGE. (.52,0))
905 FORMAT(1H0,5X,41HALPHA NOT IN PERMITTED RANGE. (-9.0, 9.0))
906 FORMAT(1H0,5X,41HDELTA NOT IN PERMITTED RANGE. ( 0.0, 1.0))
907 FORMAT(1H0,5X,45HAK=0. VALUE OF AK MUST BE INPUT SINCE PHYS=F0.)
END

```

```

SUBROUTINE MACHMP
C SUBROUTINE TO PRINT MAP OF MACH NO. ROUNDED
C TO NEAREST .1. CALLED BY - PRINT.
C
COMMON / COM1/ IMIN , IMAX , IUP , IDOWN , ILE ,
1 ITE , JMIN , JMAX , JUP , JLOW ,
2 JTDP , JBOT
COMMON /COM30/ MM(100) , REST(304)
C
INTEGER CHAR
DIMENSION CHAR(37)
DATA CHAR/1HD,1L,1H2,1H3,1H4,1H5,1H6,1H7,1H8,1H9,1HA,1HB,1HC,1HD,
1 1HE,1HF,1HG,1HH,1HJ,1HJ,1HK,1HL,1HM,1HN,1HO,1HP,1HQ,1HR,1HS,1HT,
2 1HU,1HV,1HW,1HY,1HZ,1HW/
DATA IB/1H / , IP/1H+/ , IM/1H-/ , IL/1HL / , IT/1HT/
C
WRITE (6,4001
DO 60 K=2, JMAX
 J = JMAX - K + 2
 IJC = IB
 IF ( J .EQ. JUP) IJC = IP
 IF ( J .EQ. JLOW) IJC = IM
 DO 10 I=1,IMAX
 MM(I) = IB
 10 CONTINUE
 DO 50 I=2,IMAX
 U = PX(I,J)
 EM = EMAHC1(U)
 IF (EM .GT. 0.0) GO TO 20
 MM(I) = CHAR(1)
 GO TO 50
 20 CONTINUE
 KAR=INT(1.0*EM+1.5)
 IF (KAR .GT. 37) KAR=37
 MM(I)=CHAR(KAR)
 50 CONTINUE
 WRITE (6,410) IJC, (MM(I),I=2,IMAX)
 60 CONTINUE
 DO 70 I=1,IMAX
 MM(I) = IB
 IF ( I .EQ. ILE) MM(I) = IL
 IF ( I .EQ. IUP) MM(I) = IT
 70 CONTINUE
 WRITE (6,420) (MM(I),I=2,IMAX)
 RETURN

400 FORMAT(1H1,5HXX,17HSONIC NUMBER MAP/59X,15(1H0)//3X,4(6H$YMBOL,5X,
1 5H RANGE,14X/5X,1H0,10X,9H.M,0.05,10X,20H,0.05,LT,M,LE,1,05,
2 10X,20H,1.95,LT,M,LE,2,05,10X,20HU,2.95,LT,M,LE,3,05/5X,
3 20H,0.05,LT,M,LE,4,15,10X,20H,1.05,LT,M,LE,1,15,10X,
4 20H,2,05,LT,M,LE,2,15,10X,20H,3,05,LT,M,LE,3,15/5X,
5 20H,2,05,LT,M,LE,2,25,10X,20H,3,15,LT,M,LE,3,25/5X,
6 20H,2,15,LT,M,LE,2,25,10X,20H,3,25,LT,M,LE,3,35/5X,
7 20H,0.25,LT,M,LE,0,35,10X,20H,1,25,LT,M,LE,1,35,10X,
8 20H,0,25,LT,M,LE,2,35,10X,20H,3,25,LT,M,LE,3,35/5X,
9 20H,0,35,LT,M,LE,4,45,10X,20H,1,35,LT,M,LE,1,45,10X,
A 20H,2,35,LT,M,LE,2,45,10X,20H,3,35,LT,M,LE,3,45/5X,
B 20H,0,45,LT,M,LE,0,55,10X,20H,1,45,LT,M,LE,1,55,10X,
C 20H,0,45,LT,M,LE,0,65,10X,20H,1,55,LT,M,LE,1,65,10X,
D 20H,0,55,LT,M,LE,0,65,10X,20H,1,65,LT,M,LE,1,75,10X,
E 20H,0,65,LT,M,LE,0,75,10X,20H,1,75,LT,M,LE,1,85,10X,
F 20H,2,65,LT,M,LE,2,75,10X,20H,0,75,LT,M,LE,0,85,10X,
G 20H,1,75,LT,M,LE,1,85,10X,20H,2,75,LT,M,LE,2,85/5X,
H 20H,0,85,LT,M,LE,0,95,10X,20H,1,85,LT,M,LE,1,95,10X,
I 20H,0,85,LT,M,LE,0,95,10X,20H,1,95,LT,M,LE,1,95/5X,
J 20H,0,85,LT,M,LE,2,95//)
410 FORMAT(1H1,100A1)
420 FORMAT(1H2,99A1)

END

SUBROUTINE MILINE
C PRINTS COORDINATES WHERE SONIC VELOCITY IS COMPUTED
C LINEAR INTERPOLATION BETWEEN MESH POINTS IS USED
C CALLED BY - PRINT.
C *****
COMMON / COM1/ IMIN , IMAX , IUP , IDOWN , ILE ,
1 ITE , JMIN , JMAX , JUP , JLOW ,
2 JTDP , JBOT
COMMON / COM2/ AK , ALPHA , DUB , GAM1 , RTK
LOGICAL PHYS
INTEGER PRTFL0 , SIMDEF
COMMON /CDM27/ CL , DELRT2 , EMACH , EMROOT ,
1 PHYS , PRTFL0 , SIMDEF , SONVEL , VFAC
2 YFACT
INTEGER BCTYPE
COMMON /CDM28/ BCTYPE , CIRCCF , FHINV , POR , CIRCTE
COMMON /COM30/ XSLPRT(200) , YSLPRT(200) , REST(4)
C
DIMENSION XSONIC(10)
NPTS = 0
KMIN = JMIN
KMAX = JMAX
JP = JMAX + JMIN
DO 200 K=KMIN,KMAX
 J = JP - K
 YPR = YFACT*Y(J)
 PX2 = PX(IMIN+J)
 M = 0
 IF ( J .NE. JLOW) GO TO 170
 IF (NPTS .NE. 0) WRITE (6,2070)
170 CONTINUE
 IM = IMIN + 1
 DO 180 I=IMM,IMAX
 PX1 = PX2
 PX2 = PX(I,J)
 IF (PX1 .GT. SONVEL .AND. PX2 .GT. SONVEL) GO TO 180
 IF (PX1 .LT. SONVEL .AND. PX2 .LT. SONVEL) GO TO 180
 IF (NPTS .EQ. 0) WRITE (6,2000)
 M = M+1
 RATIO = (SONVEL-PX1)/(PX2-PX1)
 XSONIC(M) = XI-1 + (XI-X(I-1))*RATIO
 NPTS = NPTS + 1
 XSLPRT(NPTS) = XSONIC(M)
 YSLPRT(NPTS) = YPR
 IF (NPTS .GE. 200) GO TO 250
180 CONTINUE
 IF (M .EQ. 0) GO TO 200
 WRITE(6,2040) YPR,(XSONIC(L),L=1,M)
200 CONTINUE
 GO TO 300
250 CONTINUE
 WRITE(6,2060)
 GO TO 400
300 CONTINUE
 IF (NPTS .EQ.0) GO TO 400
 YM = Y(JMIN)
 YM = Y(JMAX)
 DO 320 N=1,NPTS
 IF (YSLPRT(N) .NE. YM .AND. YSLPRT(N) .NE. YM) GO TO 320
 IF ( AK .GT. 0.0 ) WRITE (6,2350)
 IF ( AK .LT. 0.0 .AND. BCTYPE .EQ. 1 ) WRITE (6,2050)
320 CONTINUE
 XMIN = -75
 XMAX = 175
 XINC = .25
 YMIN = -1.0
 YMAX = 1.0
 YINC = .5
 CALL PLTSON(XSLPRT,YSLPRT,XMIN,XMAX,XINC,YMIN,YMAX,YINC,NPTS)
400 CONTINUE
 RETURN

2000 FORMAT(1H1,5HXX,17HSONIC LINE OUTPUT/59X,17(1H0)/
1 23H SONIC LINE COORDINATES//5X,1HY,10X,7H$SONIC//)
2040 FORMAT(11F10.5)
2050 FORMAT(20H0**** CAUTION *****/
* 34H SONIC LINE HAS REACHED A BOUNDARY/
* 61H THIS VIOLATES ASSUMPTIONS USED TO DERIVE BOUNDARY CONDITIONS/
* 2 29H SOLUTION IS PROBABLY INVALID)
2060 FORMAT(20H0**** CAUTION *****/36H NUMBER OF SONIC POINTS EXCEEDED/0
1 200/25H ARRAY DIMENSION EXCEEDED/42H EXECUTION OF SUBROUTINE MILI
2NE TERMINATED)
2070 FORMAT(2X,13HBODY LOCATION)
END

```

MILINE 2
MILINE 3
MILINE 4
MILINE 5
MILINE 6
MILINE 7
BLANK 2
COM1 2
COM1 3
COM1 4
COM1 5
COM1 6
COM1 7
COM1 2
COM1 3
COM1 4
COM2 2
COM27 2
COM27 3
COM27 4
COM27 5
COM27 6
COM28 2
COM28 3
MILINE 13
MILINE 14
MILINE 15
MILINE 16
MILINE 17
MILINE 18
MILINE 19
MILINE 20
MILINE 21
MILINE 22
MILINE 23
MILINE 24
MILINE 25
MILINE 26
MILINE 27
MILINE 28
MILINE 29
MILINE 30
MILINE 31
MILINE 32
MILINE 33
MILINE 34
MILINE 35
MILINE 36
MILINE 37
MILINE 38
MILINE 39
MILINE 40
MILINE 41
MILINE 42
MILINE 43
MILINE 44
MILINE 45
MILINE 46
MILINE 47
MILINE 48
MILINE 49
MILINE 50
MILINE 51
MILINE 52
MILINE 53
MILINE 54
MILINE 55
MILINE 56
MILINE 57
MILINE 58
MILINE 59
MILINE 60
MILINE 61
MILINE 62
MILINE 63
MILINE 64
MILINE 65
MILINE 66
MILINE 67
MILINE 68
MILINE 69
MILINE 70
MILINE 71
MILINE 72
MILINE 73
MILINE 74
MILINE 75
MILINE 76
MILINE 77
MILINE 78
MILINE 79
MILINE 80
MILINE 81

```

SUBROUTINE NEWISK(ISKOLD,J,ISKNEW)
 FIND NEW LOCATION OF SHOCKWAVE (ISKNEW) ON LINE J
 GIVEN AN INITIAL GUESS FOR LOCATION (ISKOLD).
 SHOCK LOCATION IS DEFINED AS LOCATION OF SHOCK POINT.
 IF NO SHOCK IS FOUND, ISKNEW IS SET NEGATIVE.
 CALLED BY - CDOLC.
 LOGICAL PHYS
 INTEGER PRTFLD, SIMDEF
 COMMON /CDM27/ CL, DELTA, DELRT2, EMACH, ERDROT,
 1 PHYS, PRTFLD, SIMDEF, SONVEL, VFACT,
 2 YFACT
 IZ = ISKOLD + 2
 ISKNEW = ISKOLD - 3
 U1 = U2
 U2 = PXISKNEW(J)
 IF(U1.GT. SONVEL .AND. U2.LE. SONVEL) GO TO 10
 IF(ISKNEW.LT. IZ) GO TO 5
 NO SHOCK POINT FOUND, TIP OF SHOCK REACHED.
 ISKNEW = -ISKNEW
 RETURN
 END

FUNCTION PITCH(CHFACT)
 COMPUTE AIRFOIL PITCHING MOMENT ABOUT X = XM, Y=0
 THE INTEGRAL OF(X-XM)(UPPER-CLLOWER) IS INTEGRATED
 BY PARTS TO GIVE AN INTEGRAL IN THE JUMP IN P AT X = 1. TIMES THE
 CONSTANT EQUAL TO THE JUMP IN P AT X = 1. TIMES THE
 MOMENT ARM AT THE TRAILING EDGE
 CALLED BY - PRINTL, SOLVE.
 COMMON P(102,101),X(100), Y(100)
 COMMON /COM1/ IMIN, IMAX, IUP, IDOWN, ILE,
 1 IEE, JMIN, JMAX, JUP, JLOW
 2 JTOP, JBOT
 COMMON /COM7/ CJUP, CJUPI, CJLOW, CJLDW1
 COMMON /COM30/ XI(100), ARG(100), REST(204)
 .SET XM TO QUARTER CHORD
 XM = .25
 K = 0
 DO 10 I=ILE,ITE
 K = K + 1
 PTOP = CJUP+P(JUP,I) - CJUPI+P(JUP+1,I)
 PBOT = CJLOW+P(JLOW,I) - CJLOW+P(JLOW-1,I)
 ARG(K) = PTOP - PBOT
 XIK(I) = XI(I)
 10 CONTINUE
 CALL TRAP(XI,ARG,K,SUM)
 PITCH = CHFACT*(1.-XM)*ARG(K) - SUM) * (-2.)
 RETURN
 END

SUBROUTINE PLTS0N (X,Y,XAXMIN,XMAX,XINCR,YAXMIN,YMAX,YINCR,NPTS)
 THIS IS A MODIFIED VERSION OF PRNPLT AND
 XMAX, XINCR, YMAX, YINCR MUST BE SUPPLIED.
 XMIN, AND YMIN MUST ALSO BE SUPPLIED.
 . PRINTED PLOT ROUTINE M. S. ITZKOWITZ MAY,1967
 PLOTS THE NPTS POINTS GIVEN BY, X(I),Y(I)
 ON A 31 X 103 GRID USING A TOTAL OF 56 LINES ON
 THE PRINTER.
 IF EITHER INCREMENTAL STEP SIZE IS ZERO, THE
 PROGRAM EXITS.
 NEITHER OF THE INPUT ARRAYS ARE DESTROYED.
 CALLED BY - MLINIE.
 DIMENSION X(NPTS), Y(NPTS), IGRIDL(105), XAXIS(11)
 DIMENSION IBS(9)
 PLTS0N 2
 PLTS0N 3
 PLTS0N 4
 PLTS0N 5
 PLTS0N 6
 PLTS0N 7
 PLTS0N 8
 PLTS0N 9
 PLTS0N 10
 PLTS0N 11
 PLTS0N 12
 PLTS0N 13
 PLTS0N 14
 PLTS0N 15
 PLTS0N 16
 PLTS0N 17
 PLTS0N 18
 PLTS0N 19
 PLTS0N 20
 PLTS0N 21
 PLTS0N 22
 PLTS0N 23
 PLTS0N 24
 PLTS0N 25
 PLTS0N 26
 PLTS0N 27
 PLTS0N 28
 PLTS0N 29
 PLTS0N 30
 PLTS0N 31
 PLTS0N 32
 PLTS0N 33
 PLTS0N 34
 PLTS0N 35
 PLTS0N 36
 PLTS0N 37
 PLTS0N 38
 PLTS0N 39
 PLTS0N 40
 PLTS0N 41
 PLTS0N 42
 PLTS0N 43
 PLTS0N 44
 PLTS0N 45
 PLTS0N 46
 PLTS0N 47
 PLTS0N 48
 PLTS0N 49
 PLTS0N 50
 PLTS0N 51
 PLTS0N 52
 PLTS0N 53
 PLTS0N 54
 PLTS0N 55
 PLTS0N 56
 PLTS0N 57
 PLTS0N 58
 PLTS0N 59
 PLTS0N 60
 PLTS0N 61
 PLTS0N 62
 PLTS0N 63
 PLTS0N 64
 PLTS0N 65
 PLTS0N 66
 PLTS0N 67
 PLTS0N 68
 PLTS0N 69
 PLTS0N 70
 PLTS0N 71
 PLTS0N 72
 PLTS0N 73
 PLTS0N 74
 PLTS0N 75
 PLTS0N 76
 PLTS0N 77
 PLTS0N 78
 PLTS0N 79
 PLTS0N 80
 PLTS0N 81
 PLTS0N 82
 PLTS0N 83
 PLTS0N 84
 PLTS0N 85
 PLTS0N 86
 PLTS0N 87
 PLTS0N 88
 PLTS0N 89
 PLTS0N 90
 PLTS0N 91
 PLTS0N 92
 PLTS0N 93
 PLTS0N 94
 PLTS0N 95
 PLTS0N 96
 PLTS0N 97
 PLTS0N 98
 PLTS0N 99
 PLTS0N 100
 PLTS0N 101
 PLTS0N 102
 PLTS0N 103
 INTEGER BLANK, DOT, STAR, DASH
 DATA BLANK, DOT, STAR, DASH / 1H, 1H, 1H, 1H /
 DATA IBS/1H,1H,1H,1H,1H,1H,1H,1H,1H/
 WRITE(6,900)
 WRITE(6,910)
 IF (XINCR.EQ. 0.) OR. YINCR .EQ. 0.) GO TO 800
 YRNGE = YMAX - YAXMIN
 XRNGE = XMAX - XAXMIN
 YVAL = YRNGE * .02
 XVAL = XRNGE * .01
 JSLT = IFIX( 51.* (YMAX/YRNGE) ) + 1
 DXV = 1.0 / XVAL
 DYV = 1.0 / YVAL
 IZERO = YMAX * DYV + 1.5
 JZERO = 103.5 - XMAX * DXV
 IF (IZERO.GT. 103 .OR. JZERO .LT. 4) JZERO = 2
 FIZERO = IZERO
 FJZERO = JZERO
 IGRID(1) = BLANK
 IGRID(2) = DOT
 IGRID(104) = DOT
 IGRID(105) = BLANK
 FIZERS = FIZERO + 5
 FJZERS = FJZERO + 5
 NOPW IS THE NUMBER OF PRINT WHEELS USED TO
 SPAN THE BODY LENGTH.
 NOPW = 0XV
 JS = THE NUMBER OF PRT WHEEL POSITIONS TO BE
 FILLED AT EACH END OF THE WORD #BODY SLIT#
 JS = 0
 IF (NOPW.GT. 9) JS = (NOPW-9) / 2
 WRITE(6,905)
 WRITE(6,903)
 DO 30 I=1,51
 LOOP TO SET UP ONE LINE EACH TIME THRU.
 DO 2 J=3,103
 BLANK THE LINE TO BE PRINTED.
 2 CONTINUE
 SEARCH ARRAY FOR POINTS ON THIS LINE.
 DD 10 K=1,NPTS
 ITEST = FIZERS - Y(K) * DYV
 IF (ITEST .NE. 1) GO TO 7
 J = FJZERS + X(K) * DXV
 IF (J .GT. 103) J = 103
 IF (J .LT. 3) J = 3
 IGRID(J) = STAR
 7 CONTINUE
 IF (JSLT .EQ. 1) GO TO 9
 GO TO 10
 9 CONTINUE
 WRITE #BODY SLIT# IF THIS IS THE JO LINE.
 J = JZERO + 1
 IF (JS .EQ. 0) GO TO 4
 DO 3 L=1,JS
 IF (IGRID(L) .NE. STAR) IGRID(L) = DASH
 J = J + 1
 3 CONTINUE
 4 CONTINUE
 DO 5 L=1,9
 IF (IGRID(L) .NE. STAR) IGRID(L) = IBS(L)
 J = J + 1
 5 CONTINUE
 IF (JS .EQ. 0) GO TO 10
 DO 6 L=1,JS
 IF (IGRID(L) .NE. STAR) IGRID(L) = DASH
 J = J + 1
 6 CONTINUE
 10 CONTINUE
 IF (MOD(I,10) .EQ. 1) GO TO 13
 WRITE(6,901) IGRID
 GO TO 30
 13 CONTINUE
 FI = I - 1
 YAXIS = YMAX - FI * YINCR * .1
 IF (ABS(YAXIS) .LT. YAXMIN) YAXIS = 0.
 WRITE(6,902) YAXIS, (IGRID(J),J=1,105)
 30 CONTINUE
 WRITE(6,903)
 WRITE(6,905)
 DO 40 M=1,11

```

```

FM = 11 - M
XAXIS(M) = XMAX - XINC + FM
IF (XAXIS(M) .LT. XAXMIN) XAXIS(M) = XAXMIN
40 CONTINUE
WRITE (6,904) XAXIS, NPTS
RETURN

800 WRITE (6,9800)
CALL EXIT

900 FORMAT(1H1,58X,17HSonic LINE OUTPUT/59X,17(1H*)/)
901 FORMAT(14X,10$A1)
902 FORMAT(11X,F10.0,1,2X,1H+,10$A1,1H+)
903 FORMAT(15X,10$1(H))
904 FORMAT(7X,11(F10.2)*2H (,I4,5H PTS) )
905 FORMAT(16X,11(I4+9,X))
910 FORMAT(35X,15HSonic LINE PLOT,10X,6HY VS X,10X,
1 16H = SONIC POINT)
9600 FORMAT(46HISCALING ERROR IN PNPPLT, EXECUTION TERMINATED )
END

SUBROUTINE PRBODY
  PRINTS OUT BODY GEOMETRY
  IF PHYS = .TRUE. ALL DIMENSIONS ARE NORMALIZED BY
  AIRFOIL CHORD
  IF PHYS = .FALSE. ALL DIMENSIONS EXCEPT X ARE
  NORMALIZED BY CHORD LENGTH AND
  THICKNESS RATIO.
  CALLED BY - BODY.

COMMON / CGM6/ FL(100) , FXL(100), FU(100) , FXU(100),
1 CAMBER(100), THICK(100), VOL , XFOIL(100), IFOIL
LOGICAL PHYS
INTEGER PRTFL0 , SIMDEF
COMMON /COM27/ CL , DELTA , DELRTZ , EMACH , EMROOT ,
1 PHYS , PRTFL0 , SIMDEF , SONVEL , VFACT ,
2 YFACT

WRITE(6,1000)
  FIND MAXIMUM THICKNESS AND CAMBER
THMAX = 0.
CAMAX = 0.
DO 10 I = 1,IFOIL
THMAX = AMAX1(THMAX,THICK(I))
CAMAX = AMAX1(CAMAX,CAMBER(I))
10 CONTINUE
THMAX = 2.*THMAX
IF(PHYS) GO TO 100
  PRINTOUT IN SIMILARITY VARIABLES
WRITE(6,1001) THMAX
WRITE(6,1002) VOL,CAMAX
WRITE(6,1003)
DO 40 I=1,IFOIL
WRITE (6,1005) XFOIL(I),FU(I),FXU(I),FL(I),FXL(I),THICK(I),
1 CAMBER(I)
40 CONTINUE
RETURN
100 CONTINUE
  PRINTOUT IN PHYSICAL VARIALBES
THMAX = DELTA*THMAX
CAMAX = DELTA*CAMAX
WRITE(6,1006) THMAX
VOLUME = VOL*DELTA
WRITE(6,1002) VOLUME,CAMAX
WRITE(6,1004)
DO 110 I=1,IFOIL
YUP = DELTA*FU(I)
YXUP = DELTA*FXU(I)
YLO = DELTA*FL(I)
YXLO = DELTA*FXL(I)
TH = DELTA*THICK(I)
CA = DELTA*CAMBER(I)
WRITE(6,1005) (XFOIL(I),YUP,YXUP,YLO,YXLO,TH,CA)
110 CONTINUE
RETURN

1000 FORMAT(1H1,55X,23HAFRFOIL GEOMETRY OUTPUT/56X,23(1H*)/)
1001 FORMAT(33H PRINTOUT IN SIMILARITY VARIABLES,
* 48X,15HMAX THICKNESS ,F12.8)

PLTS0N 104
PLTS0N 105
PLTS0N 106
PLTS0N 107
PLTS0N 108
PLTS0N 109
PLTS0N 110
PLTS0N 111
PLTS0N 112
PLTS0N 113
PLTS0N 114
PLTS0N 115
PLTS0N 116
PLTS0N 117
PLTS0N 118
PLTS0N 119
PLTS0N 120
PLTS0N 121
PLTS0N 122
PLTS0N 123
PLTS0N 124

1002 FORMAT(16H AFROFIL VOLUME=,F12.8,53X,15HMAX CAMBER ,F12.8//,
1 2X,11HINPUT GRID,10X,14HUPPER SURFACE,17X,14HLOWER SURFACE)
1003 FORMAT(8X,1HX,1X,2(15X,1HF,9X,SHDF/DX),11X,9HTHICKNESS,4X,
1 6HCAMBER/)

1C04 FORMAT(8X,1HX,1X,2(19X,1HY,9X,SHDY/DX),11X,9HTHICKNESS,4X,
1 6HCAMBER/)

1005 FORMAT(1X,F12.8,5X,2F12.8,2(6X,2F12.8))

1006 FORMAT(56H PRINTOUT IN PHYSICAL VARIABLES NORMALIZED BY CHORD LENG
1TH, 23X, 15HMAX THICKNESS ,F12.8)

END

SUBROUTINE PRINT
  SUBROUTINE FOR MAIN OUTPUT PRINT CONTROL.
  PRINTS RELATIVE PARAMETERS AND CALLS
  SPECIALIZED PRINT/PLT SUBROUTINES AS REQUIRED.

  PRINTOUT DESCRIPTION
  IF PHYS IS .TRUE. THE FOLLOWING INFORMATION IS
  PRINTED IN PHYSICALLY SCALED VARIABLES (I.E. USUAL
  AERODYNAMIC TERMS)
 X,Y ARE COORDINATES NON-DIMENSIONALIZED BY
 AIRFOIL CHORD.
 CP = (P - PI(INF))/Q(INF) = -2.* (DP/DX)
 CD = DRAG COEFF D(Q(INF))*AIRFOIL CHORD
 CPSTAR = CRITICAL PRESSURE COEFFICIENT
 IF PHYS IS .FALSE. THE ABOVE INFORMATION IS PRINTED
 IN TRANSONIC SIMILARITY VARIABLES.

  PRINTOUT OF SONIC LINE ORDINATES IN SUBR. MILINE
  INCLUDING PRINTOUT OF SONIC LINE ORDINATES
  CALLED BY - TSFOIL.

  *****
  COMMON / COM2/ AK , ALPHA , DUB , GAM1 , RTK
  LOGICAL ABORT
  COMMON / COM3/ IREF , ABORT , ICUT , KSTEP
  COMMON / COM6/ FL(100) , FXL(100), FU(100) , FXU(100),
1 CAMBER(100), THICK(100), VOL , XFOIL(100), IFOIL
  INTEGER PSTART
  LOGICAL PSAVE
  COMMON /COM11/ ALPHAO , CLOUD , DELTAD , DUBO , EMACHO ,
1 IMINO , IMAXO , IMAXI , JMINO , JMAXO ,
2 JMAXI , PSAVE , PSTART , TITLE(8), TITLED(8),
3 VOL0 , XOLD(100), YOLD(100)
  COMMON /COM13/ CDFACT
  LOGICAL FCR
  COMMON /COM14/ CLSET
  LOGICAL PHYS
  INTEGER PRTFL0 , SIMDEF
  COMMON /COM27/ CL , DELTA , DELRTZ , EMACH , EMROOT ,
1 PHYS , PRTFL0 , SIMDEF , SONVEL , VFACT ,
2 YFACT
  INTEGER BCTYPE
  COMMON /COM28/ BCTYPE , CIRCCF , FHINV , POR , CIRCTE
  DIMENSION TPH(6) , SIM(8) , BCT(15) , FCP(14)

  DATA TPH /4HSIM1,4HLARI,2HTY,4H PHY,4HSICA,2HL /
  DATA SIM /4HCOL6,4H /
  DATA BCT /4HFREE,4H AIR,4H ,4HSOLI,4HD WA,4HLL ,4HFREE,
1 4H JET,4H ,4HSLOT,4HTED,4HWA,4HPOD,4HUS 4HALL /
  DATA FCP /4HFULL,4HT CO,4HSER,4HVATI,4HVE ,4H ,4H /
  DATA 4HNOT ,4HCONS,4HERVA,4HTIVE,4H AT ,4HSOC,4HK. /

  WRITE (6,900)
  IS = 1
  IF (PHYS) IS = 4
  IE = IS + 2
  WRITE (6,901) (TPH(I),I=IS,IE)
  IE = 2 * SIMDEF
  IS = IE - 1
  WRITE (6,902) (SIM(I),I=IS,IE)
  IE = 3 * BCTYPE
  IS = IE - 2
  WRITE (6,903) (BCT(I),I=IS,IE)
  IS = 8
  IF (FCR) IS = 1

PRINT 2
PRINT 3
PRINT 4
PRINT 5
PRINT 6
PRINT 7
PRINT 8
PRINT 9
PRINT 10
PRINT 11
PRINT 12
PRINT 13
PRINT 14
PRINT 15
PRINT 16
PRINT 17
PRINT 18
PRINT 19
PRINT 20
PRINT 21
PRINT 22
PRINT 23
PRINT 24
PRINT 25
PRINT 26
PRINT 27
PRINT 28
PRINT 29
PRINT 30
PRINT 31
PRINT 32
PRINT 33
PRINT 34
PRINT 35
PRINT 36
PRINT 37
PRINT 38
PRINT 39
PRINT 40
PRINT 41
PRINT 42
PRINT 43
PRINT 44
PRINT 45
PRINT 46
PRINT 47
PRINT 48
PRINT 49
PRINT 50
PRINT 51
PRINT 52
PRINT 53
PRINT 54
PRINT 55
PRINT 56

```

```

IE = IS + 6
WRITE (6,*C4) (FCP(I),I=IS,IE)
IF (KUTTA) GO TO 10
WRITE (6,905)
GO TO 20
10 CONTINUE
WRITE (6,906)
20 CONTINUE
ALPHVF = ALPHA * VFACT
WRITE (6,911)
IF (PHYS) WRITE (6,909) EMACH, DELTA
WRITE (6,907) ALPHVF, AK
DUBDEL=DUB*DELTA
VOLDEL=VOL*DELTA
IF (AK .GT. 0.0) WRITE (6,909) DUBDEL,VOLDEL
IF (PHYS) WRITE (6,910) CPFACT,CDFACT,CMFACT,CLFACT,YFACT,VFACT
CALL PRINT1
CALL PRTRC
CALL MACHMP
IF (ABORT) GO TO 60
CALL FIXPLT
IF (BCTYPE .EQ. 1) GO TO 40
IF (BCTYPE .EQ. 3) GO TO 40
CALL PRTVAL
40 CONTINUE
CALL MILINE
IF (PRTFLD .EQ. 1) GO TO 50
CALL PRTFLD
50 CONTINUE
CALL CDOLE
60 CONTINUE
RETURN
C
900 FORMAT(1H1,58X,18(1H*)/59X,1H*,16X,1H*/59X,18H* FINAL OUTPUT */
1 59X1H*,16X,1H*/59X,18(1H*)]
901 FORMAT(14HO PRINTOUT IN ,24A,2,11H VARIABLES,)
902 FORMAT(4HO DEFINITION OF SIMILARITY PARAMETERS BY ,2A4)
903 FORMAT(25HO BOUNDARY CONDITION FOR ,3A4)
904 FORMAT(27HL DIFFERENCE EQUATIONS ARE ,7A4)
905 FORMAT(37HO LIFT COEFFICIENT SPECIFIED BY USER.)
906 FORMAT(30HO KUTTA CONDITION IS ENFORCED.)
907 FORMAT(13X,7HALPHA *,F12.7/17X,3H* =F12.7)
908 FORMAT(2X,18HDOUBLET STRENGTH *F12.7/4X,16HAIRFOIL VOLUME *,
1 F12.7)
909 FORMAT(14X,6HMACH *,F12.7/13X,7HDELTA *,F12.7)
910 FORMAT(1H0.8,38HPARAMETERS USED TO TRANSFORM VARIABLES/
1 18X,20HTO TRANSONIC SCALING//12X,8HCPFACT =F12.7/
2 12X,8HCDFACT *,F12.7/12X,8HCHFACT *,F12.7/12X,8HCLFACT *,F12.7
3 /13X,7HYFACT *,F12.7/ 13X,7HVFAC *F12.7)
911 FORMAT(1HO)
912 FORMAT(1HO)
END

SUBROUTINE PRINT1
C
C PRINTS PRESSURE COEFFICIENT AND MACH NUMBER
C ON Y=0 LINE, AND PLOTS CP ALONG SIDE OF PRINT.
C CALLED BY - TSFOIL, PRINT.
COMMON / COM1/ P(102,101),X(100), Y(100)
COMMON / COM1/ IMIN , IMAX , IUP , IDOWN , ILE , ITE , JMIN , JMAX , JUP , JLOW , JT0P , JBOT
2 LOGICAL ABORT
COMMON / COM3/ IREF , ABORT , ICUT , KSTEP
COMMON / COM3/ CJUP1 , CJLDW , CJLDW1
COMMON / COM13/ COFACT , CLFACT , CMFACT , CPFACT , CPSTAR
COMMON / COM25/ CPL(100) , CPU(100)
LOGICAL PHYS
INTEGER PRTFLD , SIMDEF
COMMON / COM27/ CL , DELTA , DELRT2 , EMACH , EMROOT ,
2 PHYS , PRTFLD , SIMDEF , SONGEL , VFACT ,
YFACT
COMMON / COM30/ EMIL(100) , EMU(100) , YM1(100) , REST(104)
REAL LIFT
DIMENSION LINE1(60) , TMAC(2)
DATA TMAC / 2HM1, 2HK1/ , IS /1H / , IL / 1HL / , IU /1HU/ , IS/1H*/
DATA IBB / 1H8/
PRINT1 57
PRINT1 58
PRINT1 59
PRINT1 60
PRINT1 61
PRINT1 62
PRINT1 63
PRINT1 64
PRINT1 65
PRINT1 66
PRINT1 67
PRINT1 68
PRINT1 69
PRINT1 70
PRINT1 71
PRINT1 72
PRINT1 73
PRINT1 74
PRINT1 75
PRINT1 76
PRINT1 77
PRINT1 78
PRINT1 79
PRINT1 80
PRINT1 81
PRINT1 82
PRINT1 83
PRINT1 84
PRINT1 85
PRINT1 86
PRINT1 87
PRINT1 88
PRINT1 89
PRINT1 90
PRINT1 91
PRINT1 92
PRINT1 93
PRINT1 94
PRINT1 95
PRINT1 96
PRINT1 97
PRINT1 98
PRINT1 99
PRINT1 100
PRINT1 101
PRINT1 102
PRINT1 103
PRINT1 104
PRINT1 105
PRINT1 106
PRINT1 107
PRINT1 108
PRINT1 109
PRINT1 110
PRINT1 111
PRINT1 112
PRINT1 113
PRINT1 114
PRINT1 115
PRINT1 116
PRINT1 117
PRINT1 118
PRINT1 119
PRINT1 120
PRINT1 121
PRINT1 122
PRINT1 123
PRINT1 124
PRINT1 125
PRINT1 126
PRINT1 127
PRINT1 128
PRINT1 129
PRINT1 130
PRINT1 131
PRINT1 132
PRINT1 133
PRINT1 134
PRINT1 135
PRINT1 136
PRINT1 137
PRINT1 138
PRINT1 139
PRINT1 140
PRINT1 141
PRINT1 142
PRINT1 143
PRINT1 144
PRINT1 145
PRINT1 146
PRINT1 147
PRINT1 148
PRINT1 149
PRINT1 150
PRINT1 151
PRINT1 152
PRINT1 153
PRINT1 154
PRINT1 155
PRINT1 156
PRINT1 157
PRINT1 158
PRINT1 159
PRINT1 160
PRINT1 161
PRINT1 162
PRINT1 163
PRINT1 164
PRINT1 165
PRINT1 166
PRINT1 167
PRINT1 168
PRINT1 169
PRINT1 170
PRINT1 171
PRINT1 172
PRINT1 173
PRINT1 174
PRINT1 175
PRINT1 176
PRINT1 177
PRINT1 178
PRINT1 179
PRINT1 180
PRINT1 181
PRINT1 182
PRINT1 183
PRINT1 184
PRINT1 185
PRINT1 186
PRINT1 187
PRINT1 188
PRINT1 189
PRINT1 190
PRINT1 191
PRINT1 192
PRINT1 193
PRINT1 194
PRINT1 195
PRINT1 196
PRINT1 197
PRINT1 198
PRINT1 199
PRINT1 200
PRINT1 201
PRINT1 202
PRINT1 203
PRINT1 204
PRINT1 205
PRINT1 206
PRINT1 207
PRINT1 208
PRINT1 209
PRINT1 210
PRINT1 211
PRINT1 212
PRINT1 213
PRINT1 214
PRINT1 215
PRINT1 216
PRINT1 217
PRINT1 218
PRINT1 219
PRINT1 220
PRINT1 221
PRINT1 222
PRINT1 223
PRINT1 224
PRINT1 225
PRINT1 226
PRINT1 227
PRINT1 228
PRINT1 229
PRINT1 230
PRINT1 231
PRINT1 232
PRINT1 233
PRINT1 234
PRINT1 235
PRINT1 236
PRINT1 237
PRINT1 238
PRINT1 239
PRINT1 240
PRINT1 241
PRINT1 242
PRINT1 243
PRINT1 244
PRINT1 245
PRINT1 246
PRINT1 247
PRINT1 248
PRINT1 249
PRINT1 250
PRINT1 251
PRINT1 252
PRINT1 253
PRINT1 254
PRINT1 255
PRINT1 256
PRINT1 257
PRINT1 258
PRINT1 259
PRINT1 260
PRINT1 261
PRINT1 262
PRINT1 263
PRINT1 264
PRINT1 265
PRINT1 266
PRINT1 267
PRINT1 268
PRINT1 269
PRINT1 270
PRINT1 271
PRINT1 272
PRINT1 273
PRINT1 274
PRINT1 275
PRINT1 276
PRINT1 277
PRINT1 278
PRINT1 279
PRINT1 280
PRINT1 281
PRINT1 282
PRINT1 283
PRINT1 284
PRINT1 285
PRINT1 286
PRINT1 287
PRINT1 288
PRINT1 289
PRINT1 290
PRINT1 291
PRINT1 292
PRINT1 293
PRINT1 294
PRINT1 295
PRINT1 296
PRINT1 297
PRINT1 298
PRINT1 299
PRINT1 300
PRINT1 301
PRINT1 302
PRINT1 303
PRINT1 304
PRINT1 305
PRINT1 306
PRINT1 307
PRINT1 308
PRINT1 309
PRINT1 310
PRINT1 311
PRINT1 312
PRINT1 313
PRINT1 314
PRINT1 315
PRINT1 316
PRINT1 317
PRINT1 318
PRINT1 319
PRINT1 320
PRINT1 321
PRINT1 322
PRINT1 323
PRINT1 324
PRINT1 325
PRINT1 326
PRINT1 327
PRINT1 328
PRINT1 329
PRINT1 330
PRINT1 331
PRINT1 332
PRINT1 333
PRINT1 334
PRINT1 335
PRINT1 336
PRINT1 337
PRINT1 338
PRINT1 339
PRINT1 340
PRINT1 341
PRINT1 342
PRINT1 343
PRINT1 344
PRINT1 345
PRINT1 346
PRINT1 347
PRINT1 348
PRINT1 349
PRINT1 350
PRINT1 351
PRINT1 352
PRINT1 353
PRINT1 354
PRINT1 355
PRINT1 356
PRINT1 357
PRINT1 358
PRINT1 359
PRINT1 360
PRINT1 361
PRINT1 362
PRINT1 363
PRINT1 364
PRINT1 365
PRINT1 366
PRINT1 367
PRINT1 368
PRINT1 369
PRINT1 370
PRINT1 371
PRINT1 372
PRINT1 373
PRINT1 374
PRINT1 375
PRINT1 376
PRINT1 377
PRINT1 378
PRINT1 379
PRINT1 380
PRINT1 381
PRINT1 382
PRINT1 383
PRINT1 384
PRINT1 385
PRINT1 386
PRINT1 387
PRINT1 388
PRINT1 389
PRINT1 390
PRINT1 391
PRINT1 392
PRINT1 393
PRINT1 394
PRINT1 395
PRINT1 396
PRINT1 397
PRINT1 398
PRINT1 399
PRINT1 400
PRINT1 401
PRINT1 402
PRINT1 403
PRINT1 404
PRINT1 405
PRINT1 406
PRINT1 407
PRINT1 408
PRINT1 409
PRINT1 410
PRINT1 411
PRINT1 412
PRINT1 413
PRINT1 414
PRINT1 415
PRINT1 416
PRINT1 417
PRINT1 418
PRINT1 419
PRINT1 420
PRINT1 421
PRINT1 422
PRINT1 423
PRINT1 424
PRINT1 425
PRINT1 426
PRINT1 427
PRINT1 428
PRINT1 429
PRINT1 430
PRINT1 431
PRINT1 432
PRINT1 433
PRINT1 434
PRINT1 435
PRINT1 436
PRINT1 437
PRINT1 438
PRINT1 439
PRINT1 440
PRINT1 441
PRINT1 442
PRINT1 443
PRINT1 444
PRINT1 445
PRINT1 446
PRINT1 447
PRINT1 448
PRINT1 449
PRINT1 450
PRINT1 451
PRINT1 452
PRINT1 453
PRINT1 454
PRINT1 455
PRINT1 456
PRINT1 457
PRINT1 458
PRINT1 459
PRINT1 460
PRINT1 461
PRINT1 462
PRINT1 463
PRINT1 464
PRINT1 465
PRINT1 466
PRINT1 467
PRINT1 468
PRINT1 469
PRINT1 470
PRINT1 471
PRINT1 472
PRINT1 473
PRINT1 474
PRINT1 475
PRINT1 476
PRINT1 477
PRINT1 478
PRINT1 479
PRINT1 480
PRINT1 481
PRINT1 482
PRINT1 483
PRINT1 484
PRINT1 485
PRINT1 486
PRINT1 487
PRINT1 488
PRINT1 489
PRINT1 490
PRINT1 491
PRINT1 492
PRINT1 493
PRINT1 494
PRINT1 495
PRINT1 496
PRINT1 497
PRINT1 498
PRINT1 499
PRINT1 500
PRINT1 501
PRINT1 502
PRINT1 503
PRINT1 504
PRINT1 505
PRINT1 506
PRINT1 507
PRINT1 508
PRINT1 509
PRINT1 510
PRINT1 511
PRINT1 512
PRINT1 513
PRINT1 514
PRINT1 515
PRINT1 516
PRINT1 517
PRINT1 518
PRINT1 519
PRINT1 520
PRINT1 521
PRINT1 522
PRINT1 523
PRINT1 524
PRINT1 525
PRINT1 526
PRINT1 527
PRINT1 528
PRINT1 529
PRINT1 530
PRINT1 531
PRINT1 532
PRINT1 533
PRINT1 534
PRINT1 535
PRINT1 536
PRINT1 537
PRINT1 538
PRINT1 539
PRINT1 540
PRINT1 541
PRINT1 542
PRINT1 543
PRINT1 544
PRINT1 545
PRINT1 546
PRINT1 547
PRINT1 548
PRINT1 549
PRINT1 550
PRINT1 551
PRINT1 552
PRINT1 553
PRINT1 554
PRINT1 555
PRINT1 556
PRINT1 557
PRINT1 558
PRINT1 559
PRINT1 560
PRINT1 561
PRINT1 562
PRINT1 563
PRINT1 564
PRINT1 565
PRINT1 566
PRINT1 567
PRINT1 568
PRINT1 569
PRINT1 570
PRINT1 571
PRINT1 572
PRINT1 573
PRINT1 574
PRINT1 575
PRINT1 576
PRINT1 577
PRINT1 578
PRINT1 579
PRINT1 580
PRINT1 581
PRINT1 582
PRINT1 583
PRINT1 584
PRINT1 585
PRINT1 586
PRINT1 587
PRINT1 588
PRINT1 589
PRINT1 590
PRINT1 591
PRINT1 592
PRINT1 593
PRINT1 594
PRINT1 595
PRINT1 596
PRINT1 597
PRINT1 598
PRINT1 599
PRINT1 600
PRINT1 601
PRINT1 602
PRINT1 603
PRINT1 604
PRINT1 605
PRINT1 606
PRINT1 607
PRINT1 608
PRINT1 609
PRINT1 610
PRINT1 611
PRINT1 612
PRINT1 613
PRINT1 614
PRINT1 615
PRINT1 616
PRINT1 617
PRINT1 618
PRINT1 619
PRINT1 620
PRINT1 621
PRINT1 622
PRINT1 623
PRINT1 624
PRINT1 625
PRINT1 626
PRINT1 627
PRINT1 628
PRINT1 629
PRINT1 630
PRINT1 631
PRINT1 632
PRINT1 633
PRINT1 634
PRINT1 635
PRINT1 636
PRINT1 637
PRINT1 638
PRINT1 639
PRINT1 640
PRINT1 641
PRINT1 642
PRINT1 643
PRINT1 644
PRINT1 645
PRINT1 646
PRINT1 647
PRINT1 648
PRINT1 649
PRINT1 650
PRINT1 651
PRINT1 652
PRINT1 653
PRINT1 654
PRINT1 655
PRINT1 656
PRINT1 657
PRINT1 658
PRINT1 659
PRINT1 660
PRINT1 661
PRINT1 662
PRINT1 663
PRINT1 664
PRINT1 665
PRINT1 666
PRINT1 667
PRINT1 668
PRINT1 669
PRINT1 670
PRINT1 671
PRINT1 672
PRINT1 673
PRINT1 674
PRINT1 675
PRINT1 676
PRINT1 677
PRINT1 678
PRINT1 679
PRINT1 680
PRINT1 681
PRINT1 682
PRINT1 683
PRINT1 684
PRINT1 685
PRINT1 686
PRINT1 687
PRINT1 688
PRINT1 689
PRINT1 690
PRINT1 691
PRINT1 692
PRINT1 693
PRINT1 694
PRINT1 695
PRINT1 696
PRINT1 697
PRINT1 698
PRINT1 699
PRINT1 700
PRINT1 701
PRINT1 702
PRINT1 703
PRINT1 704
PRINT1 705
PRINT1 706
PRINT1 707
PRINT1 708
PRINT1 709
PRINT1 710
PRINT1 711
PRINT1 712
PRINT1 713
PRINT1 714
PRINT1 715
PRINT1 716
PRINT1 717
PRINT1 718
PRINT1 719
PRINT1 720
PRINT1 721
PRINT1 722
PRINT1 723
PRINT1 724
PRINT1 725
PRINT1 726
PRINT1 727
PRINT1 728
PRINT1 729
PRINT1 730
PRINT1 731
PRINT1 732
PRINT1 733
PRINT1 734
PRINT1 735
PRINT1 736
PRINT1 737
PRINT1 738
PRINT1 739
PRINT1 740
PRINT1 741
PRINT1 742
PRINT1 743
PRINT1 744
PRINT1 745
PRINT1 746
PRINT1 747
PRINT1 748
PRINT1 749
PRINT1 750
PRINT1 751
PRINT1 752
PRINT1 753
PRINT1 754
PRINT1 755
PRINT1 756
PRINT1 757
PRINT1 758
PRINT1 759
PRINT1 760
PRINT1 761
PRINT1 762
PRINT1 763
PRINT1 764
PRINT1 765
PRINT1 766
PRINT1 767
PRINT1 768
PRINT1 769
PRINT1 770
PRINT1 771
PRINT1 772
PRINT1 773
PRINT1 774
PRINT1 775
PRINT1 776
PRINT1 777
PRINT1 778
PRINT1 779
PRINT1 780
PRINT1 781
PRINT1 782
PRINT1 783
PRINT1 784
PRINT1 785
PRINT1 786
PRINT1 787
PRINT1 788
PRINT1 789
PRINT1 790
PRINT1 791
PRINT1 792
PRINT1 793
PRINT1 794
PRINT1 795
PRINT1 796
PRINT1 797
PRINT1 798
PRINT1 799
PRINT1 800
PRINT1 801
PRINT1 802
PRINT1 803
PRINT1 804
PRINT1 805
PRINT1 806
PRINT1 807
PRINT1 808
PRINT1 809
PRINT1 810
PRINT1 811
PRINT1 812
PRINT1 813
PRINT1 814
PRINT1 815
PRINT1 816
PRINT1 817
PRINT1 818
PRINT1 819
PRINT1 820
PRINT1 821
PRINT1 822
PRINT1 823
PRINT1 824
PRINT1 825
PRINT1 826
PRINT1 827
PRINT1 828
PRINT1 829
PRINT1 830
PRINT1 831
PRINT1 832
PRINT1 833
PRINT1 834
PRINT1 835
PRINT1 836
PRINT1 837
PRINT1 838
PRINT1 839
PRINT1 840
PRINT1 841
PRINT1 842
PRINT1 843
PRINT1 844
PRINT1 845
PRINT1 846
PRINT1 847
PRINT1 848
PRINT1 849
PRINT1 850
PRINT1 851
PRINT1 852
PRINT1 853
PRINT1 854
PRINT1 855
PRINT1 856
PRINT1 857
PRINT1 858
PRINT1 859
PRINT1 860
PRINT1 861
PRINT1 862
PRINT1 863
PRINT1 864
PRINT1 865
PRINT1 866
PRINT1 867
PRINT1 868
PRINT1 869
PRINT1 870
PRINT1 871
PRINT1 872
PRINT1 873
PRINT1 874
PRINT1 875
PRINT1 876
PRINT1 877
PRINT1 878
PRINT1 879
PRINT1 880
PRINT1 881
PRINT1 882
PRINT1 883
PRINT1 884
PRINT1 885
PRINT1 886
PRINT1 887
PRINT1 888
PRINT1 889
PRINT1 890
PRINT1 891
PRINT1 892
PRINT1 893
PRINT1 894
PRINT1 895
PRINT1 896
PRINT1 897
PRINT1 898
PRINT1 899
PRINT1 900
PRINT1 901
PRINT1 902
PRINT1 903
PRINT1 904
PRINT1 905
PRINT1 906
PRINT1 907
PRINT1 908
PRINT1 909
PRINT1 910
PRINT1 911
PRINT1 912
PRINT1 913
PRINT1 914
PRINT1 915
PRINT1 916
PRINT1 917
PRINT1 918
PRINT1 919
PRINT1 920
PRINT1 921
PRINT1 922
PRINT1 923
PRINT1 924
PRINT1 925
PRINT1 926
PRINT1 927
PRINT1 928
PRINT1 929
PRINT1 930
PRINT1 931
PRINT1 932
PRINT1 933
PRINT1 934
PRINT1 935
PRINT1 936
PRINT1 937
PRINT1 938
PRINT1 939
PRINT1 940
PRINT1 941
PRINT1 942
PRINT1 943
PRINT1 944
PRINT1 945
PRINT1 946
PRINT1 947
PRINT1 948
PRINT1 949
PRINT1 950
PRINT1 951
PRINT1 952
PRINT1 953
PRINT1 954
PRINT1 955
PRINT1 956
PRINT1 957
PRINT1 958
PRINT1 959
PRINT1 960
PRINT1 961
PRINT1 962
PRINT1 963
PRINT1 964
PRINT1 965
PRINT1 966
PRINT1 967
PRINT1 968
PRINT1 969
PRINT1 970
PRINT1 971
PRINT1 972
PRINT1 973
PRINT1 974
PRINT1 975
PRINT1 976
PRINT1 977
PRINT1 978
PRINT1 979
PRINT1 980
PRINT1 981
PRINT1 982
PRINT1 983
PRINT1 984
PRINT1 985
PRINT1 986
PRINT1 987
PRINT1 988
PRINT1 989
PRINT1 990
PRINT1 991
PRINT1 992
PRINT1 993
PRINT1 994
PRINT1 995
PRINT1 996
PRINT1 997
PRINT1 998
PRINT1 999
PRINT1 999

```

```

91
200 FORMAT(8X,28H0 = BEFORE OR BEHIND AIRFOIL/10X,4HCL =>,F10.6,6IX,
1 25HU = UPPER AIRFOIL SURFACE/10X,4HCM =>,F10.6,6IX,
2 25HL = LOWER AIRFOIL SURFACE/0X,5HCP* =>,F10.6,6IX,
3 21H* = CRITICAL PRESSURE)
210 FORMAT(1H0+27X,5HLOWER,23X,5HUPPER/28X,4HY=0-,24X,4HY=0+)
220 FORMAT(3X,1H1,8X,1HX*10X,2HCP,10X,A2,14X,2HCP*10X,A2*)
230 FORMAT(25X,20HAIRFOIL LEADING EDGE,45X,20HAIRFOIL LEADING EDGE)
240 FORMAT(25X,21HAIRFOIL TRAILING EDGE,44X,21HAIRFOIL TRAILING EDGE)
250 FORMAT(1A ,13,3F12.6,4X,2F12.6,2X,60A1)
260 FORMAT(16OH FORCE COEFFICIENTS, PRESSURE COEFFICIENT, AND MACH NUM
18ER /2X,59HIGR SIMILARITY PARAMETER) ON BODY AND DIVIDING STREAM L
21NEJ)
270 FORMAT(1H1,52X,28HFINAL OUTPUT FOR COARSE MESH//)
280 FORMAT(1H1,52X,28HFINAL OUTPUT FOR MEDIUM MESH//)
290 FORMAT(1H1,53X,26HFINAL OUTPUT FOR FINE MESH//)
300 FORMAT(1H0+**** CAUTION *****,/
1 32H MAXIMUM MACH NUMBER EXCEEDS 1.3/
2 69H SHOCK JUMPS IN ERROR IF UPSTREAM NORMAL MACH NUMBER GREATER T
3HAN 1.3)
310 FORMAT(1/16X,13HY-GRID VALUES,5X,7HY(J) J=>,I4+3H TO,I4/
1 110X,0F12.0)
320 FORMAT(1H0,/,60H DETACHED SHOCK WAVE UPSTREAM OF X-MESH,SOLUTION
1TERMINATED.)
END

SUBROUTINE PRTFLD
C PRINTS PRESSURE COEFFICIENT, FLOW ANGLE AND
C MACH NUMBER IN FLOW FIELD. NUMBER OF J LINES
C PRINTED IS DETERMINED FROM THE INPUT VALUE OF
PRTFLD.
C PRTFLD = 1 , NONE,
C PRTFLD = 2 , ALL J LINES EXCEPT JO,
C PRTFLD = 3 , THREE J LINES AROUND JERROR.
C CALLED BY - PRINT.

COMMON P(102+101),X(100) , Y(100)
COMMON / COM1/ IMIN , IMAX , IUP , IDOWN , ILE ,
1 ITE , JMIN , JMAX , JUP , JLW ,
2 JTOP , JBOT
COMMON / COM13/ COFACT , CLFACT , CMFACT , CPFACT , CPSTAR
LOGICAL OUTERR
COMMON / COM18/ ERROR , I1 , I2 , IERROR , JERROR ,
1 OUTERR , EMU(100,2) , VC(100) ,
2 WI , DCIRC , POLD(100,2)
LOGICAL PHYS
INTEGER PRTFLD , SIMDEF
COMMON / COM27/ CL , DELRT2 , EMACH , ERROOT ,
1 PHYS , PRTFLD , SIMDEF , SONVEL , VFAC ,
2 YFACT
COMMON / COM30/ JLIN(100) , REST(304)

DIMENSION THAC(2) , CPPR(3) , PYPR(3) , YPRINT(3) , PRT(10) , EM1(3)
DATA TMAC / 2H11, 2HK1/
DATA PRT / 4HMAC,4H NUN,4HBERS,4H ,
1 4HSIM2,4HLARI,4HTY P,4HARAM,4HETER/
IF (PRTFLD.EQ. 2) GO TO 25
LOCATE LINES AROUND JERROR.
JL = 3
IF (JERROR .EQ. JMIN) GO TO 10
IF (JERROR .EQ. JLW) GO TO 20
IF (JERROR .EQ. JUP ) GO TO 13
IF (JERROR .EQ. JMAX) GO TO 20
JLIN(1) = JERROR - 1
JLIN(2) = JERROR
JLIN(3) = JERROR + 1
GO TO 30
10 CONTINUE
JLIN(1) = JERROR
JLIN(2) = JERROR + 1
JLIN(3) = JERROR + 2
GU TO 30
20 CONTINUE
JLIN(1) = JERROR - 2
JLIN(2) = JERROR - 1
JLIN(3) = JERROR
GO TO 30

PRINT1 109
PRINT1 110
PRINT1 111
PRINT1 112
PRINT1 113
PRINT1 114
PRINT1 115
PRINT1 116
PRINT1 117
PRINT1 118
PRINT1 119
PRINT1 120
PRINT1 121
PRINT1 122
PRINT1 123
PRINT1 124
PRINT1 125
PRINT1 126
PRINT1 127
PRINT1 128
PRINT1 129
PRINT1 130
PRINT1 131
PRINT1 132
PRINT1 133

25 CONTINUE
JL = JMAX - JMIN + 1
K = 1
DO 28 J=JMIN,JMAX
JLIN(K) = J
K = K + 1
28 CONTINUE
30 CONTINUE
C PRINT FLOW FIELD IN 3 J LINES PER PAGE.
DO 100 MPR = 1,JL,3
MPREND = MINO(MPR+2,JL)
DO 40 M=MPR,MPREND
M0 = M-MPR+1
J0 = JLIN(M)
YPRINT(J0) = Y(J0)*YFACT
40 CONTINUE
C WRITE PAGE HEADER.
IS = 1
IF ( C PHYS ) IS = 6
TE = IS + 4
WRITE (6,900) (PRT(I),I=IS,IE) , CPSTAR
WRITE (6,901) (JLIN(M),M=MPR,MPREND)
WRITE (6,902) (YPRINT(M),M=1,M0)
KT = 2
IF ( C PHYS ) KT = 1
WRITE (6,903) THAC(KT), THAC(KT), THAC(KT)
DO 60 I=JMIN, JMAX
DO 50 M=MPR,MPREND
M0 = M-MPR+1
J = JLIN(M)
U = PX(J,J)
CPPR(M) = -2.0 * CPFAC + U
PYPR(M) = VFAC*PY(J,J)
EM1(M0) = ERACH(1,0)
50 CONTINUE
WRITE (6,904) (I,X(I),((CPPR(M),PYPR(M),EM1(M)),M=1,M0))
60 CONTINUE
100 CONTINUE
RETURN
C 900 FORMAT(14TH1PRESSURE COEFFICIENTS, FLOW ANGLES, AND LOCAL ,5A4/
1 20H ON Y-CONSTANT LINES/9H CPSTAR ,F12.7//)
901 FORMAT(13X,3(15X,2HJ=,I4,15X))
902 FORMAT(13X,3(12X,2HY=F10.6,2X))
903 FORMAT(4H0 ,I,8X,2HX,5X,316X,2HCP,8X,5HTHETA=7X,A2,6X)//)
904 FORMAT(1X,I3,2X,F10.6,1X,3(2X,3F11.6,1X))

END

SUBROUTINE PRTM
C SUBROUTINE TO PRINT A CHARACTER FOR EACH
C POINT IN THE GRID DESCRIBING THE TYPE OF
FLOW. S , SHOCK POINT
H , HYPERBOLIC POINT
P , PARABOLIC POINT
- , ELLIPTIC POINT
CALLED BY - PRINT.

COMMON P(102+101),X(100) , Y(100)
COMMON / COM1/ IMIN , IMAX , IUP , IDOWN , ILE ,
1 ITE , JMIN , JMAX , JUP , JLW ,
2 JTOP , JBOT
COMMON / COM2/ AK , ALPHA , DUB , GAM1 , RTK
COMMON / COM22/ CXC(100) , CXL(100) , CXR(100) , CXXC(100) , CXXL(100),
1 CXXR(100) , C1(100)
COMMON / COM30/ IPC(100) , VTI(100,2) , REST(104)
DATA IHP/IHP/, IHM/IHM/, IHS/IHS/ , IHD/IH-/ , I8/IH /
WRITE (6,100)
DO 9 I=1,50,2
IPC(I) = 1B
IPC(I+1) = 1B
9 CONTINUE
DO 10 J=JMIN,JMAX
VT(J,J) = C1(2)
10 CONTINUE

```

```

DO 60 K=JMIN,JMAX
J = JMAX - K + 1
DO 50 I=IUP,IDOWN
VT(J,J2) = VT(J,J1)
VT(J,J1) = C1(I)*(CXL(I)*P(J,I-1)+CXC(I)*P(J,I)+CXR(I)*P(J,I+1))
IF (VT(I,J2) .GT. 0.0) GO TO 30
IF (VT(I,J2) .LT. 0.0) GO TO 20
 PARABOLIC POINT (SONIC)
IPC(I) = IMP
GO TO 50
20 CONTINUE
 HYPERBOLIC POINT (SUPERSONIC)
IPC(I) = IHH
GO TO 50
30 CONTINUE
IF (VT(I,J2) .LT. 0.0) GO TO 40
 ELLIPTIC POINT (SUBSONIC)
IPC(I) = IH0
GO TO 50
40 CONTINUE
 SHOCK POINT
IPC(I) = IHS
50 CONTINUE
WRITE(6,110) J, (IPC(I),I=IUP,DOWN)
60 CONTINUE
RETURN

100 FORMAT(1H1,96X,18HFLWU CHARACTER MAP/57X,18(1H*)//28X,
1 13H = PARABOLIC/28X,14H = HYPERBOLIC/28X,9H = SHOCK/28X,
2 12H = ELLIPTIC/1)
110 FORMAT(10X,I3,5X,100A1)
END

SUBROUTINE PRTSK(Z,ARG,L,NSHOCK,CDSK,LPRT1)
 PRINTOUT WAVE DRAG CONTRIBUTION AND TOTAL PRESSURE
 LOSSES ALONG SHOCK WAVE
 CALLED BY - COCOLE.
COMMON /COM2/ AK , ALPHA , DUB , GAM1 , RTK
COMMON /COM13/ CDFACT , CLFACT , CMFACT , CPFACT , CPSTAR
LOGICAL PHYS
INTEGER PRTFLO , SIMDEF
COMMON /COM27/ CL , DELTA , DELRT2 , EMACH , EMROOT ,
1 PHYS , PRTFLO , SIMDEF , SONVEL , VFACT ,
2 YFACT
DIMENSION Z(1), ARG(1)
CDYCDF = -CDFACT*GAM1/(6.*YFACT)
POYCDF = DELTA*DELTA*GAM1/(6.*YFACT)
IF(NSHOCK .EQ.1) WRITE(6,1001)
WRITE(6,1002) NSHOCK, CDSK
DO 10 K = 1,L
YY = Z(K)*YFACT
CDY = CDYCDF*ARG(K)
POY = 1. + POYCDF*ARG(K)
WRITE(6,1003) YY,CDY,POY
10 CONTINUE
IF(LPRT1 .EQ. 1) WRITE(6,1004)
RETURN
1001 FORMAT(1H1,35X,43HSHOCK WAVE DRAG AND TOTAL PRESSURE PROFILE,
1 6HOUTPUT/36X,49(1H*)//39H INVIScid WAKE PROFILES FOR INDIVIDUAL,
2 35HSHOCK WAVES WITHIN MOMENTUM CONTOUR)
1002 FORMAT(1H1,26H WAVE DRAG FOR THIS SHOCK=F12.6/
* 6X,1HY,9X,5HCD(Y),8X,8HPU/P0IN/F)
1003 FORMAT(1X,3FI2.0)
1004 FORMAT(35HSHOCK WAVE EXTENDS OUTSIDE CONTOUR/
* 61H PRINTOUT OF SHOCK LOSSES ARE NOT AVAILABLE FOR REST OF SHOCK)
END

```

SUBROUTINE PRTWL

```

PRTMC 27
PRTMC 28
PRTMC 29
PRTMC 30 C PRINTS PRESSURE COEFFICIENT AND FLOW ANGLE
PRTMC 31 C ON Y=H AND Y=+H, AND PLOTS CP ALONG SIDE OF
PRTMC 32 C TABULATION.
PRTMC 33 C CALLED BY - PRINT.
PRTMC 34 COMMON P(102,101),X(100) , Y(100)
PRTMC 35 COMMON / COM1/ IMIN , IMAX , IUP , IDOWN , ILE , COM1
PRTMC 36 ITE , JMIN , JMAX , JUP , JLW , COM1
PRTMC 37 JTOP , JBOT , COM1
PRTMC 38 COMMON / COM5/ XDIFF(100),YDIFF(100)
PRTMC 39 COMMON / COM12/ F , H , HALFP1 , PI , RTKPOR , COM5
PRTMC 40 COMMON / COM13/ COFACT , CLFACT , CMFACT , CPFACT , CPSTAR COM12
PRTMC 41 COMMON / COM14/ TWP0I , PHYS , SIMDEF , COM12
PRTMC 42 LOGICAL PRTFLO , SIMDEF , COM13
PRTMC 43 INTEGER CL , DELTA , EMACH , EMROOT , COM13
PRTMC 44 PHYS , PRTFLO , SIMDEF , SONVEL , VFACT , COM13
PRTMC 45 PRTFLO , SIMDEF , VFACT , COM13
PRTMC 46 PHYS , PRTFLO , SIMDEF , SONVEL , VFACT , COM13
PRTMC 47 INTEGER BCTYPE , COM13
PRTMC 48 COMMON / COM28/ BCTYPE , CIRCCF , FHINV , POR , CIRCTE COM13
PRTMC 49 COMMON / COM30/ CPLW(100), CPLW(100), VLW(100), VUW(100), RESI(*) COM13
PRTMC 50 DIMENSION BCT(15) , LINE1(60) COM13
PRTMC 51 DATA IB /1H/ , IL /1HL/ , IU /1HU/ , IS / 1H*/ , IB8 /1HB/ COM13
PRTMC 52 DATA BCT /4H , 4HFREE,4H AIR,4H SO,4HLD,4HWALL,4H COM13
PRTMC 53 1 4HFREE,4H JET,4HSLOT,4HTED,4HWALL,4H POR,4HOSU,4HWALL/ COM13
PRTMC 54 PRTMC 55 PRINT SINGLE VARIABLES COM13
PRTMC 56 PRTMC 57
PRTMC 58 PRTMC 59
I2 = 3 * BCTYPE
I1 = 12 - 2
WRITE(6,903) (BCT(I),I=I1,I2)
THH = H * YFACT
WRITE(6,904) THH,H
IF( BCTYPE .LT. 5 ) GO TO 4
PORF = POR / YFACT
WRITE(6,905) POR,POR
4 CONTINUE
IF( BCTYPE .NE. 4 .AND. BCTYPE .NE. 6 ) GO TO 6
WRITE(6,906) F
6 CONTINUE
WRITE(6,907) CPSTAR
CPMIN = 1.0E37
CPMAX = -CPMIN
CP = -2.0 * CPFACT
DO 10 I=IUP,DOWN
CPLW(I) = CP + PX(I,JMIN)
CPWU(I) = CP + PX(I,JMAX)
CPMAX = AMAX(CPMAX,CPUW(I), CPLW(I))
CPMIN = AMIN(CPMIN,CPUW(I), CPLW(I))
10 CONTINUE
DO 20 I=IUP,DOWN
IF (BCTYPE .NE. 2) GO TO 11
 SOLID WALL
VW(I) = 0.0
VUW(I) = 0.0
GO TO 20
11 CONTINUE
IF (BCTYPE .NE. 3) GO TO 12
 FREE JET
VW(I) = VFACT + PY(I,JMIN)
VUW(I) = VFACT + PY(I,JMAX)
GO TO 20
12 CONTINUE
IF (BCTYPE .NE. 4) GO TO 13
 SLOTTED WALL
VW(I) = VFACT + FHINV * (P(JBOT,I) + .75 * CIRCCF)
VUW(I) = -VFACT + FHINV * (P(JTOP,I) - .25 * CIRCCF)
GO TO 20
13 CONTINUE
 POROUS WALL
IF (POR .GT. 1.5) GO TO 14
VW(I) = VFACT + POR * XDIFF(I)*(P(JMIN,I)-P(JMIN,I-1))
VUW(I) = -VFACT + POR * XDIFF(I)*(P(JMAX,I)-P(JMAX,I-1))
GO TO 20
14 CONTINUE
VW(I) = VFACT + .25*(P(JMIN+1,I+1)+2.*P(JMIN+1,I)+P(JMIN+1,I-1)
1 - P(JMIN ,I+1)-2.*P(JMIN ,I)-P(JMIN ,I-1))
2 / (Y(JMIN+1)-Y(JMIN))
VUW(I) = VFACT + .25*(P(JMAX,I+1)+2.*P(JMAX,I)+P(JMAX,I-1))

```

PRTWL

```

1 = P(JMAX-1,I+1)-2.*P(JMAX-1,I)-P(JMAX-1,I-1)
2 / (Y(JMAX)-Y(JMAX-1))
20 CONTINUE

CPLARG = AMAX1(CPMAX,ABS(CPMIN))
UNPCOL = CPLARG / 29.

LOCATE CP* FOR PRINTER PLOT

COL = -CPSTAR / UNPCOL
NCOL = SIGN(ABS(COL)+.5), COL
NCOLS = NCOL + 30

WRITE (6,210)

C PRINT COLUMN HEADERS.

WRITE (6,220)

DO 40 I=IUP, IDOWN

DO 30 K=1,60
LINE1(K) = 18
30 CONTINUE

COL = -CPUW(I) / UNPCOL
NCOL = SIGN(ABS(COL)+.5), COL
NCOLL = NCOL + 30
LINE1(NCOLL) = 1L
IF ( NCOLL .EQ. NCOLU ) LINE1(NCOLL) = 1B8
IF ( IABS(NCOLS) .LT. 61 ) LINE1(NCOLS) = 1S

WRITE (6,250) I, X(I), CPLA(I), VLW(I), CPUW(I), VUW(I), LINE1
40 CONTINUE
RETURN

210 FORMAT(1H0,27X,5HLOWER,23X,5HUPPER/28X,4HY=-H,24X,4HY=+H)
220 FORMAT(3X,1H1,4X,1H1,10X,2HCP,9X,5HTHETA,12X,2HCP,9X,5HTHETA/1)
230 FORMAT(1I,13,3F12.6,4X,2F12.5,2X,6041)
903 FORMAT(2H1,7A4,20H BOUNDARY CONDITION.)
904 FORMAT(1H0,10X,24HH (TUNNEL HALF HEIGHT) =>F9.6,15X,
1 10HSCALED D=>F9.6)
905 FORMAT(1H0,11X,2SPOR (POROSITY FACTOR) =>F9.6,13X)
1 12HSCALED POR =>F9.6)
906 FORMAT(1H0,14X,2DH (SLOT PARAMETER) =>F9.6)
907 FORMAT(1H0,29X,5HCP*,>F9.6)

END

FUNCTION PX(I,J)
C FUNCTION PX COMPUTES U = DP/DX AT POINT I,J
C CALLED BY = CDcole, DRAG, FINISK, MACHMP, MILINE,
C NEWSK, PRINT1, PRTFLD, PRTWAL.

COMMON / P102,101/X(100) , Y(100)
COMMON / COM1/ IMIN , IMAX , IUP , IDOWN , ILE ,
1 ITE , JMIN , JMAX , JUP , JLOW ,
2 JTDP , JBOT
COMMON / COM5/ XDIFF(100),YDIFF(100)

C TEST TO LOCATE END POINTS
IF(I .EQ. IMIN) GO TO 10
IF(I .EQ. IMAX) GO TO 20
C INTERIOR MESH POINT
PJI = P(J,I)
PX = .5*(XDIF(I+1)*(P(J,I+1)-PJI) + XDIF(I)*(PJI-P(J,I-1)))
RETURN
10 CONTINUE

C UPSTREAM BOUNDARY
PX = 1.5*XDIF(I+1)*(P(J,I+1)-P(J,I)) -
1 0.5*XDIF(I)*(P(J,I+2) - P(J,I+1))
RETURN
20 CONTINUE

C DOWNSTREAM BOUNDARY
PX = 1.5*XDIF(I)*(P(J,I) - P(J,I-1))
1 -0.5*XDIF(I-1)*(P(J,I-1) - P(J,I-2))
RETURN
END

PRTWAL 79
PRTWAL 80
PRTWAL 81
PRTWAL 82
PRTWAL 83
PRTWAL 84
PRTWAL 85
PRTWAL 86
PRTWAL 87
PRTWAL 88
PRTWAL 89
PRTWAL 90
PRTWAL 91
PRTWAL 92
PRTWAL 93
PRTWAL 94
PRTWAL 95
PRTWAL 96
PRTWAL 97
PRTWAL 98
PRTWAL 99
PRTWAL 100
PRTWAL 101
PRTWAL 102
PRTWAL 103
PRTWAL 104
PRTWAL 105
PRTWAL 106
PRTWAL 107
PRTWAL 108
PRTWAL 109
PRTWAL 110
PRTWAL 111
PRTWAL 112
PRTWAL 113
PRTWAL 114
PRTWAL 115
PRTWAL 116
PRTWAL 117
PRTWAL 118
PRTWAL 119
PRTWAL 120
PRTWAL 121
PRTWAL 122
PRTWAL 123
PRTWAL 124
PRTWAL 125
PRTWAL 126
PRTWAL 127
PRTWAL 128
PRTWAL 129
PRTWAL 130
PRTWAL 131

FUNCTION PY(I,J)
C FUNCTION PY COMPUTES V = DP/DY AT POINT I,J
C CALLED BY = CDcole, PRTFLD, PRTWAL.

COMMON / P102,101/X(100) , Y(100)
COMMON / COM1/ IMIN , IMAX , IUP , IDOWN , ILE ,
1 ITE , JMIN , JMAX , JUP , JLOW ,
2 JTDP , JBOT
COMMON / COM2/ AK , ALPA , DUB , GAM1 , RTK
COMMON / COM5/ XDIF(100),YDIFF(100)
COMMON / COM6/ FLL(100),FXL(100),FU(100) , FXU(100),
1 CAMBER(100),THICK(100),VOL , XFOIL(100),IFOIL
INTEGER 8CTYPE , CIRCCF , FHINV , POR , CIRCTE
COMMON / COM28/ 8CTYPE , CIRCCF , FHINV , POR , CIRCTE

C TEST FOR END POINTS OR POINTS NEAR AIRFOIL SLIT
IF(J .EQ. JMIN) GO TO 10
IF(J .EQ. JLOW) GO TO 20
IF(J .EQ. JUP) GO TO 40
IF(J .EQ. JMAX) GO TO 50
C I,J IS AN INTERIOR POINT
PJI = P(J,I)
PY = .5*(YDIFF(J+1)*(P(J+1,I)-PJI) + YDIFF(J)*(PJI-P(J-1,I)))
RETURN
10 CONTINUE
C I,J IS ON LOWER BOUNDARY. USE ONE SIDED DERIVATIVE
PY = 1.5* YDIFF(J+1)*(P(J+1,I) - P(J,I)) -
1 0.5* YDIFF(J+2)*(P(J+2,I) - P(J+1,I))
RETURN
20 CONTINUE
C I,J IS ON ROW OF MESH POINTS BELOW AIRFOIL.
VMINUS = YDIFF(J)*(P(J,I) - P(J-1,I))
C TEST TO SEE IF I,J IS AHEAD, UNDER, OR BEHIND SLIT.
IF(I .LT. ILE) GO TO 22
IF(I .GT. ITE) GO TO 22
C I,J IS UNDER AIRFOIL. USE DERIVATIVE BOUNDARY
IC = I - ILE + 1
PY = .5 * (FXL(IC) - ALPHA + VMINUS)
RETURN
22 CONTINUE
C I,J IS AHEAD OF AIRFOIL.
PY = .5*((P(JUP,I) - P(JLOW,I)) + YDIFF(JUP) + VMINUS)
RETURN
24 CONTINUE
C I,J IS BEHIND AIRFOIL
PY = .5*((P(JUP,I) - PJUMP(I)) - P(JLOW,I)) + YDIFF(JUP) + VMINUS
RETURN
26 CONTINUE
C I,J IS ON ROW OF MESH POINTS ABOVE AIRFOIL
VPLUS = YDIFF(J+1)*(P(j+1,i) - P(j,i))
C TEST TO SEE IF I,J IS AHEAD OF, OVER, OR BEHIND
C AIRFOIL SLIT.
IF(I .LT. ILE) GO TO 41
IF(I .GT. ITE) GO TO 42
IC = I - ILE + 1
PY = .5 * (VPLUS + FXU(IC) - ALPHA)
RETURN
41 CONTINUE
C I,J IS AHEAD OF AIRFOIL.
PY = .5*((P(JUP,I) - P(JLOW,I)) + YDIFF(JUP) + VPLUS)
RETURN
42 CONTINUE
C I,J IS BEHIND AIRFOIL
PY = .5*((P(JUP,I) - PJUMP(I)) - P(JLOW,I)) + YDIFF(JUP) + VPLUS
RETURN
44 CONTINUE
C I,J IS ON TOP ROW OF MESH POINTS. USE ONE SIDED
C FORMULA.
PY = 1.5*YDIFF(J)*(P(J,I) - P(J-1,I)) -
1 0.5*YDIFF(J-1)*(P(J-1,I) - P(J-2,I))
RETURN
END
END

```

```

SUBROUTINE READIN
C CALLED BY - TSFOIL.

C***** INPUT EXPLANATION *****
C
C ALL INPUT IS READ IN THIS SUBROUTINE. THE ORDER IS AS DESCRIBED
C BELOW.
1.) ONE CARD OF TITLE INFORMATION. AN 44 (ALPHANUMERIC) FORMAT
IS USED TO READ AND WRITE THIS INFORMATION. MULTIPLE CASES
MAY BE RUN WITH THIS PROGRAM AND THE DATA FOR EACH CASE
MUST START WITH THIS CARD. THE LAST CARD OF THE INPUT MUST
BE A CARD WITH THE WORD *FINISHED* IN THE FIRST 8 COLUMNS.
C
2.) NAMELIST CONTAINING THESE PARAMETERS IS NOW READ. (SEE
FORTRAN MANUAL FOR DESCRIPTION OF NAMELIST INPUT). THE
BLOCK DATA SUBROUTINE SETS A DEFAULT VALUE, AS NOTED BELOW,
FOR ALL OF THESE PARAMETERS.
ONLY THE VALUES WHICH ARE DIFFERENT FROM THE PREVIOUS CASE
(OR DEFAULT) MUST BE INCLUDED, ALTHOUGH AT LEAST ONE VALUE
MUST BE INPUT BY NAMELIST FOR EACH CASE.
* (F) = FLOATING POINT *
* (I) = INTEGER
* (L) = LOGICAL
C
C DEFAULT
C VALUE
C
AMESH (L) OPTION FOR ANALYTICAL MESH CALC. .F.
*TRUE, X AND Y MESH VALUES ARE COMPUTED
ACCORDING TO AN ANALYTIC
FOMULATION. IF GRID USED IS
!MAX1=31, !MAX166, AND ALLOKS
!JK, !JL, !PS1 CUTS.
*FALSE, X AND Y POINTS ARE THE DEFAULT
VALUES OR THE VALUES SUPPLIED
BY THE USER THRU NAMELIST.
EMACH (F) FREESTREAM MACH NUMBER. .75
NOTE***EMACH MAY NOT BE = 1.0
DELTA (F) BODY THICKNESS RATIO. .115
ALPHA (F) ANGLE OF ATTACK (DEGREES IF PHYS=T) .12
AK (F) TRANSONIC SIMILARITY PARAMETER.  .0.0
GAM (F) RATIO OF SPECIFIC HEATS. 1.4
SIMDEF (1) SIMILARITY DEFINITION. 3
 *1 COLE
 *2 SPREITER
 *3 KRUPP
 *4 USER
PRTFLO (1) OPTION FOR PRINT OF FINAL FLOW FIELD.  1
 *1 NO FLOW FIELD PRINT.
 *2 ALL J LINES PRINTED.
 *3 PRINT 3 J LINES AROUND MAXIMUM ERROR
PSTART (1) OPTION FOR INITIALIZING P ARRAY. 1
 *1 SET TO ZERO.
 *2 READ P FROM UNIT 7
 *3 USE P IN CORE (PREVIOUS CASE).
PSAVE (L) OPTION FOR SAVING RESTART BLOCK OF .F.
 VALUES ON UNIT 3.
*TRUE, SAVE FOR RESTART.
*FALSE, DO NOT SAVE.
FOR (L) FULLY CONSERVATIVE RELAXATION OPTION .T.
*TRUE, DIFFERENCE EQUATIONS ARE
 FULLY CONSERVATIVE FORM.
*FALSE, DIFFERENCE EQUATIONS NOT
 CONSERVATIVE AT SHOCK WAVES.
KUTTA (L) KUTTA CONDITION OPTION. .T.
*TRUE, KUTTA CONDITION IS ENFORCED
*FALSE, LIFT COEFFICIENT SPECIFIED
 BY USER.
CLSET (F) LIFT COEFFICIENT, USED IF KUTTA .0
 IS FALSE.
BCFOIL (1) OPTION FOR FOIL OR BODY GEOMETRY.  3
 *1 NACA00X
 *2 PARABOLIC ARC.
 *3 ORDINATES (READ LATER IN NAMELIST
 IF DIFFERENT FROM DEFAULT VALUES WHICH
 ARE FOR THE KORN AIRFOIL).
 *4 USER OPTION.
BCTYPE (1) DESCRIBES THE TYPE OF FLOW TO BE 1
 COMPUTED.
 *1 FREE AIR.
 *2 SOLID WALL.
 *3 FREE JET.
 *4 SLOTTED WALL.
 *5 POROUS WALL.
F (F) TUNNEL SLOT PARAMETER. 0.
C
READIN  2 C
READIN  3 C
READIN  4 C
READIN  5 C
READIN  6 C
READIN  7 C
READIN  8 C
READIN  9 C
READIN 10 C
READIN 11 C
READIN 12 C
READIN 13 C
READIN 14 C
READIN 15 C
READIN 16 C
READIN 17 C
READIN 18 C
READIN 19 C
READIN 20 C
READIN 21 C
READIN 22 C
READIN 23 C
READIN 24 C
READIN 25 C
READIN 26 C
READIN 27 C
READIN 28 C
READIN 29 C
READIN 30 C
READIN 31 C
READIN 32 C
READIN 33 C
READIN 34 C
READIN 35 C
READIN 36 C
READIN 37 C
READIN 38 C
READIN 39 C
READIN 40 C
READIN 41 C
READIN 42 C
READIN 43 C
READIN 44 C
READIN 45 C
READIN 46 C
READIN 47 C
READIN 48 C
READIN 49 C
READIN 50 C
READIN 51 C
READIN 52 C
READIN 53 C
READIN 54 C
READIN 55 C
READIN 56 C
READIN 57 C
READIN 58 C
READIN 59 C
READIN 60 C
READIN 61 C
READIN 62 C
READIN 63 C
READIN 64 C
READIN 65 C
READIN 66 C
READIN 67 C
READIN 68 C
READIN 69 C
READIN 70 C
READIN 71 C
READIN 72 C
READIN 73 C
READIN 74 C
READIN 75 C
READIN 76 C
READIN 77 C
READIN 78 C
READIN 79 C
READIN 80 C
READIN 81 C
READIN 82 C
READIN 83 C
READIN 84 C
READIN 85 C
READIN 86 C
READIN 87 C
H (F) TUNNEL HALF HEIGHT/CHORD RATIO. 0.
POR (F) WALL POROSITY FACTOR. .0
PHYS (L) TYPE OF SCALING TO USE FOR I/O. *T.
*TRUE, PHYSICALLY SCALED VALUES.
*FALSE, TRANSONICALLY SCALED VALUES.
FOR PHYS = F0, ALSO INPUT VALUE FOR AK.
IMAXI (1) NUMBER OF X-MESH POINTS(*LE, 100)  77
READIN 94
JMAXI (1) NUMBER OF Y-MESH POINTS(*LE, 100)  56
READIN 95
IMIN (1) X MESH POINT WHERE CALC IS TO START  1
READIN 96
JMIN (1) Y MESH POINT WHERE CALC IS TO START  1
READIN 97
ICUT (1) CONTROL FOR MESH CUT AND REFINEMENT.  2
READIN 98
 * 0 INPUT MESH IS USED TO CONVERGENCE.
 * 1 INPUT MESH MAY BE CUT ONCE.
 * 2 INPUT MESH MAY BE CUT TWICE.
WE (F) 3 VALUES FOR RELAXATION FACTOR FOR 1-8
 ELIPTIC PTS. 1-ST FOR COARSE MESH, 1-9
 2-ND FOR MED. MESH AND 3-RD FOR 1-95
 FINE MESH. DEFAULT VALUES ARE SUGGESTED
 VALUES, IN ORDER, IF SPECIFIED IN INPUT
 ALL THREE VALUES MUST BE GIVEN.
WCIRC (F) RELAXATION FACTOR FOR CIRCULATION.  1.0
MAXIT (I) MAXIMUM NUMBER OF ITERATION CYCLES 500
READIN 109
CVERGE (F) CONVERGENCE CRITERION FOR RESIDUALS .00001
READIN 110
OF P.
DVERGE (F) DIVERGENCE CRITERION FOR RESIDUALS  10.
READIN 112
OF P.
RIGF (F) REIGLES RULE FOR BODY SLOPE. 0.0
READIN 115
GPS (F) COEFFICIENT OF PXT .2
READIN 116
IPRT (I) CONTROL FOR FREQUENCY OF PRINT OF 10
 LINE IN MESH WHERE ERROR IS LARGEST.
 I.E. IPRT=10 , LINE WILL BE PRINTED
 EVERY 10-TH ITERATION.
C
C NOTE**** WHEN ARRAYS ARE READ BY NAMELIST THE FULL ARRAY MUST BE
SET, I.E., IF ALL VALUES ARE NOT REQUIRED THE ARRAY MAY
BE FILLED USING MULTIPLE ZEROS. (NO.0)
XU (F) ARRAY - X VALUES FOR UPPER BODY, USED
 IF BCFOIL = 3, KORN AIRFOIL USING ALL
 100 PTS.(UPPER) AND 75 (LOWER) IS DEFAULT.
XL (F) ARRAY - X VALUES FOR LOWER BODY.
YU (F) ARRAY - Y VALUES FOR UPPER BODY.
YL (F) ARRAY - Y VALUES FOR LOWER BODY.
NU (I) NUMBER OF POINTS TO USE FOR UPPER BODY 100
NL (I) NUMBER OF POINTS TO USE FOR LOWER BODY 75
C
C ***** NOTE THIS PROGRAM USES A MESH REFINEMENT METHOD FOR DECREASING
COMPUTER TIME. FOLLOW THE RULES BELOW FOR CONSTRUCTING THE
X AND Y MESH TO TAKE FULL ADVANTAGE OF THIS FEATURE.
IMAXI - ITE SHOULD BE A MULTIPLE OF 4.
ITE - IMIN SHOULD BE A MULTIPLE OF 4.
JMAXI - JUP + 1 SHOULD BE A MULTIPLE OF 4
JLOW - JMIN + 1 SHOULD BE A MULTIPLE OF 4
(WHERE JLOW IS LAST POINT BELOW SLIT AND
 JUP IS FIRST POINT ABOVE SLIT.)
WHERE ITE = I FOR X = 1.0 (OR POINT ON BODY CLOSEST TO
 X = 1.0).
SUBROUTINE CKMESH INSPECTS THE X AND Y MESHES TO SEE IF
THIS IS TRUE AND, IF NOT, WILL MODIFY INPUT MESH IN SOME
CASES.
XIN (F) ARRAY - X MESH POINTS. LIMIT 100 PTS.
YIN (F) ARRAY - Y MESH POINTS. LIMIT 100 PTS.
X AND Y MESH DEFAULT VALUES ARE KRUPP
BASIC GRID.
COMMON P(102,101),X(100), Y(100)
COMMON / COM1/ IMIN, IMAX, IUP, IDOWN, ILE, ITE, JMIN, JMAX, JUP, JLOW
COMMON / COM2/ AK, ALPHA, DUB, GAM1, RTK
COMMON / COM3/ IREF, ABORT, ICUT, KSTEP
COMMON / COM4/ XIN(100), YIN(100), AMESH
COMMON / COM5/ CVERGE, DVERGE, IPRT, MAXIT, EPS
COMMON / COM6/ BCFOIL
COMMON / COM7/ BCFOIL, NL, NU, XL(100), XU(100), YL(100), YU(100), RIGF
LOGICAL XGRDIN, YGRDIN
COMMON / COM10/ YFREE(100), YTUN(100), XKRUPP(100), GAM
INTEGER PSTART, PSAVE
LOGICAL BCFOIL, XGRDIN, YGRDIN
C
READIN 88
READIN 89
READIN 90
READIN 91
READIN 92
READIN 93
READIN 94
READIN 95
READIN 96
READIN 97
READIN 98
READIN 99
READIN 100
READIN 101
READIN 102
READIN 103
READIN 104
READIN 105
READIN 106
READIN 107
READIN 108
READIN 109
READIN 110
READIN 111
READIN 112
READIN 113
READIN 114
READIN 115
READIN 116
READIN 117
READIN 118
READIN 119
READIN 120
READIN 121
READIN 122
READIN 123
READIN 124
READIN 125
READIN 126
READIN 127
READIN 128
READIN 129
READIN 130
READIN 131
READIN 132
READIN 133
READIN 134
READIN 135
READIN 136
READIN 137
READIN 138
READIN 139
READIN 140
READIN 141
READIN 142
READIN 143
READIN 144
READIN 145
READIN 146
READIN 147
READIN 148
READIN 149
READIN 150
READIN 151
READIN 152
READIN 153
BLANK 2
COM1 2
COM1 3
COM1 4
COM2 2
COM3 3
COM4 2
COM4 3
COM8 2
COM8 3
COM9 2
COM9 3
COM9 4
COM10 2
COM10 3
COM10 4
COM11 2
COM11 3
APPENDIX

```

```

COMMON /COM11/ ALPHAO , CLOUD , DELTAO , DUBO , EMACHO ,
1 IMINO , IMAXO , IMAKI , JMINO , JMAXO ,
2 JMAXI , PSAVE , PSTART , TITLE(8), TITLE(6),
3 VOLD , XOLD(100), YOLD(100),
COMMON /COM12/ F , H , HALFFI , PI , RTKPOR ,
1 LOGICAL FCR , KUTTA
COMMON /COM14/ CLSET , FCR , KUTTA , WCIRC
LOGICAL PHYS
INTEGER PRTFLO
COMMON /COM27/ CL , DELTA , DELRT2 , EMACH , ENROOT ,
1 PHYS , PRTFLO , SIMDEF , SUNVEL , VFACT ,
2 YFACT
INTEGER BCTYPE
COMMON /COM28/ BCTYPE , CIRCCF , FHINV , POR , CIRCTE
DATA DONE /BHFINISHED /
DATA IFIRST /0/
NAMELIST /INP/ AK , ALPHA , AMESH , BCFOIL , BCTYPE , CLSET,
1 CVERGE , DELTA , DVERGE , EMACH , EPS , F ,
2 FCR , GAH , H , ICUT , IMAXI , IMIN ,
3 IPTR , JMAXI , JMIN , KUTTA , MAXIT , NL ,
4 NU , PHYS , POR , PRTFLO , PSAVE ,
5 PSTART , RIGF , SIMDEF , WCIRC , WE ,
6 XIN , YIN , XL , YL , XU , YU ,
7 XGRDIN , YGRDIN
5 CONTINUE
IF (IFIRST .NE. 0) GO TO 2
IFIRST = 1
CALL SECOND (TIME2)
2 CONTINUE
TIME1 = TIME2
CALL SECOND (TIME2)
ELPTM = TIME2 - TIME1
IF (ELPTM .LT. .01) GO TO 3
WRITE (6,930) ELPTM
3 CONTINUE
READ (5,900) TITLE
WRITE (6,901) TITLE
IF (TITLE(1) .NE. DONE) GO TO 10
WRITE (6,904)
STOP
10 CONTINUE
READ (5,INP)
IF (PSTART .NE. 3) GO TO 13
IF (.NOT. ABR0T) TEST TO SEE IF P ARRAY IN CORE IS USEABLE.
IF ( .NOT. ABR0T) GO TO 13
WRITE (6,9C5)
GO TO 5
13 CONTINUE
IF ( PHYS ) AK = 0.0
IF ( .NOT. AMESH ) GO TO 14
CALL ATMESH
GO TO 22
14 CONTINUE
IF (YGRDIN) GO TO 16
C IF YIN NOT READ IN NAMELIST, FILL YIN BY
C DEFAULT VALUE FOR TUNNEL OR FREE AIR CASE.
IF (BCTYPE .NE. 1) GO TO 16
JMAXI = JMXF
DO 15 J=JMIN,JMAXI
YIN(J) = YFREE(J)
15 CONTINUE
GO TO 1P
16 CONTINUE
JMAXI = JMXT
DO 17 J=JMIN,JMAXI
YIN(J) = YTUN(J)
17 CONTINUE
18 CONTINUE
IF (XGRDIN) GO TO 22
DO 21 I=IMIN,IMAXI
21 XIN(I)=XKRUPP(I)
22 CONTINUE
WRITE (6,921)
C WRITE (6,906) EMACH, POR, IMIN, BCTYPE, AMESH
WRITE (6,907) DELTA, CLSET, IMAXI, BCFOIL, PHYS
WRITE (6,908) ALPHA, EPS , JMIN , PSTART, PSAVE
WRITE (6,909) AK , RIGF , JMAXI, PRTFLO, KUTTA
WRITE (6,910) GAM , WCIRC, MAXIT, IPTR, FCR
WRITE (6,911) F, CVERGE, NU, SIMDEF
WRITE (6,912) H, DVERGE, NL, ICUT
WRITE (6,913) WE
WRITE (6,919) (XIN(I),I=IMIN,IMAXI)
COMMON /COM11/ 4
COM11 5
COM11 6
COM11 7
COM112 2
COM12 3
COM12 4
COM12 5
COM12 6
COM12 7
COM12 8
COM12 9
COM12 10
COM12 11
COM12 12
COM12 13
COM12 14
COM12 15
COM12 16
COM12 17
COM12 18
COM12 19
COM12 20
COM12 21
COM12 22
COM12 23
COM12 24
COM12 25
COM12 26
COM12 27
COM12 28
COM12 29
COM12 30
COM12 31
COM12 32
COM12 33
COM12 34
COM12 35
COM12 36
COM12 37
COM12 38
COM12 39
COM12 40
COM12 41
COM12 42
COM12 43
COM12 44
COM12 45
COM12 46
COM12 47
COM12 48
COM12 49
COM12 50
COM12 51
COM12 52
COM12 53
COM12 54
COM12 55
COM12 56
COM12 57
COM12 58
COM12 59
COM12 60
COM12 61
COM12 62
COM12 63
COM12 64
COM12 65
COM12 66
COM12 67
COM12 68
COM12 69
COM12 70
COM12 71
COM12 72
COM12 73
COM12 74
COM12 75
COM12 76
COM12 77
COM12 78
COM12 79
COM12 80
COM12 81
COM12 82
COM12 83
COM12 84
COM12 85
COM12 86
COM12 87
COM12 88
COM12 89
COM12 90
COM12 91
COM12 92
COM12 93
COM12 94
COM12 95
COM12 96
COM12 97
COM12 98
COM12 99
COM12 100
COM12 101
COM12 102
COM12 103
COM12 104
COM12 105
COM12 106
COM12 107
COM12 108
COM12 109
COM12 110
COM12 111
COM12 112
COM12 113
COM12 114
COM12 115
COM12 116
COM12 117
COM12 118
COM12 119
COM12 120
COM12 121
COM12 122
COM12 123
COM12 124
COM12 125
COM12 126
COM12 127
COM12 128
COM12 129
COM12 130
COM12 131
COM12 132
COM12 133
COM12 134
COM12 135
COM12 136
COM12 137
COM12 138
COM12 139
COM12 140
COM12 141
COM12 142
COM12 143
COM12 144
COM12 145
COM12 146
COM12 147
COM12 148
COM12 149
COM12 150
COM12 151
COM12 152
COM12 153
COM12 154
COM12 155
COM12 156
COM12 157
COM12 158
COM12 159
COM12 160
COM12 161
COM12 162
COM12 163
COM12 164
COM12 165
COM12 166
COM12 167
COM12 168
COM12 169
COM12 170
COM12 171
COM12 172
COM12 173
COM12 174
COM12 175
COM12 176
COM12 177
COM12 178
COM12 179
COM12 180
COM12 181
COM12 182
COM12 183
COM12 184
COM12 185
COM12 186
COM12 187
COM12 188
COM12 189
COM12 190
COM12 191
COM12 192
COM12 193
COM12 194
COM12 195
COM12 196
COM12 197
COM12 198
COM12 199
COM12 200
COM12 201
COM12 202
COM12 203
COM12 204
COM12 205
COM12 206
COM12 207
COM12 208
COM12 209
COM12 210
COM12 211
COM12 212
COM12 213
COM12 214
COM12 215
COM12 216
COM12 217
COM12 218
COM12 219
COM12 220
COM12 221
COM12 222
COM12 223
COM12 224
COM12 225
COM12 226
COM12 227
COM12 228
COM12 229
COM12 230
COM12 231
COM12 232
COM12 233
COM12 234
COM12 235
COM12 236
COM12 237
COM12 238
COM12 239
COM12 240
COM12 241
COM12 242
COM12 243
COM12 244
COM12 245
COM12 246
COM12 247
COM12 248
COM12 249
COM12 250
COM12 251
COM12 252
COM12 253
COM12 254
COM12 255
COM12 256
COM12 257
COM12 258
COM12 259
COM12 260
COM12 261
COM12 262
COM12 263
COM12 264
COM12 265
COM12 266
COM12 267
COM12 268
COM12 269
COM12 270
COM12 271
COM12 272
COM12 273
COM12 274
COM12 275
COM12 276
COM12 277
COM12 278
COM12 279
COM12 280
COM12 281
COM12 282
COM12 283
COM12 284
COM12 285
COM12 286
COM12 287
COM12 288
COM12 289
COM12 290
COM12 291
COM12 292
COM12 293
COM12 294
COM12 295
COM12 296
COM12 297
COM12 298
COM12 299
COM12 300
COM12 301
COM12 302
COM12 303
COM12 304
COM12 305
COM12 306
COM12 307
COM12 308
COM12 309
COM12 310
COM12 311
COM12 312
COM12 313
COM12 314
COM12 315
COM12 316
COM12 317
COM12 318
COM12 319
COM12 320
COM12 321
COM12 322

```

```

100 CONTINUE
 RETURN

900 FORMAT(8A10)
901 FORMAT(1H4,23X,8A10)
902 FORMAT(4I5)
903 FORMAT(8E0.6)
904 FORMAT(8E0.6)
905 FORMAT(2I10 CALCULATION ABORTED/
 1 43H OUTPUT OF PREVIOUS SOLUTION NOT AVAILABLE.)
906 FORMAT(1H0,12X,7HEACH ,F9.5,8X,5HPDF ,>,F9.5,7X,6HMIN =>,I5,
 1 5X,8HBCTYPE ,>,I3,9X,8HAMESH ,>,L1)
907 FORMAT(1H0,12X,7HDELTA ,>,F9.5,6X,7HCLSET =>,F9.5,6X,7HMAXI =>,I5,
 1 5X,8HFCF0 ,>,I3,10X,7HPHYS ,>,L1)
908 FORMAT(1H0,12X,7HALPHA =>,F9.5,8X,5HSPE =>,F9.5,7X,6HMIN =>,I5,
 1 5X,8HPSTART =>,I3,9X,8HPSAVE ,>,L1)
909 FORMAT(1H0,15X,4HAK =>,F9.5,7X,6HRIGF =>,F9.5,6X,7HMAXI =>,I5,
 1 5X,8HPRFL0 ,>,I3,9X,8HKUTTA ,>,L1)
910 FORMAT(1H0,14X,5HGM =>,F9.5,6X,7HVCIRC =>,F9.5,6X,7HMAXIT =>,I5,
 1 5X,8HIPPER ,>,I3,11X,6HFCR ,>,L1)
911 FORMAT(1H0,15X,3HF =>,F9.5,5X,3HCVERGE =>,F9.5,9X,4HNU =>,I5,
 1 5X,6HSIMREF ,>,I3)
912 FORMAT(1H0,14X,3HF =>,F9.5,5X,8HOVERGE =>,F9.1,9X,4HNL =>,I5,
 1 7X,6HICUT ,>,I3)
913 FORMAT(1H0,14X,3HVIN)
914 FORMAT(1H0,15X,3HYIN)
915 FORMAT(1H0,15X,3HUU)
916 FORMAT(1H0,15X,2HYU)
917 FORMAT(1H0,15X,2HXL)
918 FORMAT(1H0,15X,2HYL)
919 FORMAT(1H0,8F13.6)
920 FORMAT(1H0,15X,9HVE =>,F4.3,2,I1H,F4.2)
921 FORMAT(//,78B,16HINPUT PARAMETERS/58X,16I1H//)
930 FORMAT(22D10.8 TO RUN CASE WAS ,F6.2-9H SECONDS.)
1000 FORMAT(39H1P INITIALIZED FROM PREVIOUS RUN TITLED/
 1 1X,8A10/31H *WHICH HAD THE FOLLOWING VALUES/
 1 8H IMIN =>I</H IMAX =>I</H JMAX =>I</H JMAX ,>I</H
 1 8H CL =>F12.8/H EMACH =>F12.8/H ALPHA =>F12.8/
 1 8H DELTA =>F12.8/H VOL =>F12.8/H DUB =>F12.8/)

 END

SUBROUTINE RECIRC
 SUBROUTINE RECIRC COMPUTES THE FOLLOWING
 1.) JUMP IN P AT TRAILING EDGE = CIRCTE
 2.) CIRCULATION FOR FARFIELD BOUNDARY = CIRCF
 3.) JUMP IN P ALONG SLIT Y=0, X >=1 BY LINEAR
 INTERPOLATION BETWEEN CIRCTE AND CIRCF
 4.) PIJO,ITE) AND PIJO, ITE=1)
 CALLED BY - SOLVE.

COMMON /COM1/ P(102,101),X(100) , Y(100)
COMMON /COM1/ IMIN , IMAX , IUP , IDOWN , ILE ,
 1 ITE , JMIN , JMAX , JUP , JLW ,
 2 JT0P , JBOT
COMMON /COM2/ AK , ALPHA , DUB , GAM1 , RTK
COMMON /COM2/ CJUP1 , CJLOW1 , CJLOW2
COMMON /COM3/ CDFACT , CFACT , CMFACT , CPFACT , CPSTAR
LOGICAL FCR
COMMON /COM4/ CLSET , FCR , KUTTA , WCIRC
COMMON /COM18/ DUTERR
COMMON /COM18/ ERROR , I1 , I2 , IERROR , JERROR ,
 1 DUTERR , ENU(100,2)
 2 WI , DCIRC , POLD(100,2)
COMMON /COM22/ CXC1(100) , CXL1(100) , CXR1(100) , CXXC1(100), CXXL1(100),
 1 CXR1(100), CI1(100)
COMMON /COM26/ IJUMP1(100)
INTEGER BCTYPE
COMMON /COM28/ BCTYPE , CIRCF , FHINV , PDR , CIRCTE

 COMPUTE JUMP IN POTENTIAL AT TRAILING EDGE
RECIRC 2
RECIRC 3
RECIRC 4
RECIRC 5
RECIRC 6
RECIRC 7
RECIRC 8
RECIRC 9
RECIRC 10
RECIRC 11
RECIRC 12
RECIRC 13
RECIRC 14
RECIRC 15
RECIRC 16
RECIRC 17
RECIRC 18
RECIRC 19
RECIRC 20
RECIRC 21
RECIRC 22
RECIRC 23
RECIRC 24
RECIRC 25
RECIRC 26
RECIRC 27
RECIRC 28
RECIRC 29
RECIRC 30

 IF(I</H>.NOT. KUTTA) CIRCF = .5*CSET/CFACT
 FIX JUMP IN P AT AIRFOIL TRAILING EDGE IF KUTTA=.F.
 AND LIFT OF AIRFOIL EXCEEDS CSET. THIS TREATMENT
 ASSUMES THAT CL IS INCREASING FROM BELOW CSET OR
 IS NOT TOO MUCH ABOVE CSET TO START CALCULATION.
 IF (.NOT. KUTTA) CIRCTE = CIRCF
 DCIRC=CIRCTE-CTEOLD
 SET JUMP IN P ALONG Y = 0, X >=1
 FACTOR = (CIRCF - CIRCTE)/(X(IMAX) - 1)
 DO 35 I = ITE+1,MAX
 PJUMP(I) = CIRCTE + (X(I) - 1) * FACTOR
 35 CONTINUE
 RETURN
 END

SUBROUTINE REDUB
 SUBROUTINE REDUB COMPUTES DOUBLET STRENGTH
 FOR LIFTING FREE AIR FLOWS, DOUBLET STRENGTH IS SET
 EQUAL TO MODEL VOLUME. FOR OTHER FLOWS, THE NON
 LINEAR CONTRIBUTION IS ADDED.
 CALLED BY - SOLVE.
 COMMON P(102,101),X(100) , Y(100)
 COMMON /COM1/ IMIN , IMAX , IUP , IDOWN , ILE ,
 1 ITE , JMIN , JMAX , JUP , JLW ,
 2 JT0P , JBOT
 COMMON /COM2/ AK , ALPHA , DUB , GAM1 , RTK
 COMMON /COM3/ X0IFF(100) , Y0IFF(100)
 COMMON /COM6/ FL1(100) , FXL(100) , FU(100) , FXU(100),
 1 XCAMBER1(100) , THICK(100),VOL , XFOIL(100), IFOIL
 2 BLANK
 INTEGER BCTYPE
 COMMON /COM28/ BCTYPE , CIRCF , FHINV , PDR , CIRCTE
 COMMON /COM30/ XI(100) , ARG(100) , REST(204)
 IF(BCTYPE .NE. 1) GO TO 10
 IF(BCTYPE .EQ. 1 .AND. ABS(CIRCF) .LT. .0001) GO TO 10
 DUB = VOL
 RETURN
 CONTINUE

 COMPUTE DOUBLE INTEGRAL OF U*U OVER MESH DOMAIN FOR
 DOUBLET STRENGTH
 U = PX IS CENTERED MIDWAY BETWEEN X MESH POINTS.
 FIRST THE INTEGRAL (PX**2)DY IS CALCULATED FOR X
 HELD CONSTANT. THUS 1./((X(i+1)-X(i))**2 MAY BE
 PULLED OUT OF THE INTEGRAL WHICH IS CALCULATED BY
 THE TRAPEZOIDAL RULE. THE X INTEGRATION CORRESPONDS
 TO SUMMING THESE INTEGRALS, WHICH LIE MIDWAY BETWEEN
 X MESH POINTS, USING A MODIFIED TRAPEZOIDAL RULE.
 IEND = IMAX - 1
 DBLSUM = 0.
 DO 50 I=IMIN,IEND
 NARG = 0
 DO 30 J = JMIN, JMAX
 NARG = NARG + 1
 TEMP = P(j,i+1) - P(j,i)
 ARG(NARG) = TEMP * TEMP
 XI(NARG) = Y(J)
 CONTINUE
 CALL TRAP(XI,ARG,NARG,SUM)
 DBLSUM = DBLSUM + SUM * XDIFF(1+1)
 50 CONTINUE
 DBLSUM = GAM1*.25*DBLSUM
 DUB = VOL + DBLSUM
 RETURN
 END

 COMPUTE FAR FIELD CIRCULATION
 CIRCO = CIRCF
 IF(KUTTA) CIRCF = (1.-WCIRC)*CIRCO + CIRCTE*WCIRC

```

SUBROUTINE REFINE

```

ROUTINE TO EXPAND THE X-MESH AND Y-MESH TO
DOUBLE THE NUMBER OF POINTS IN EACH. WILL HAVE
TO BE CALLED TWICE IF MESH WAS HALVED TWICE.
THE P(J,I) MESH IS ALSO FILLED BY
INTERPOLATION.
CALLED BY - TSFOIL.

COMMON / COM1/ IMIN , IMAX , IUP , IDOWN , ILE ,
1 ITE , JMIN , JMAX , JUP , JLW , JBDT
2 LOGICAL ABORT
COMMON / COM3/ IREF , ABORT , ICUT , KSTEP
LOGICAL AMESH
COMMON / CGM4/ XIN(100) , YIN(100) , AMESH
COMMON / COM20/ XMID(100) , YMID(100)
INTEGER BCTYPE
COMMON / COM28/ BCTYPE , CIRCCF , FHINV , POR , CIRCTE
COMMON / COM30/ PT1(100) , REST(304)

JMAX = JMAX
IMAX = 2 * (IMAX - IMIN) + IMIN
JMAX = 2 * (JMAX - JMIN) + JMIN + 1
IM2 = IMAX - 2
JM2 = JMID - 2
IF (IREF .LT. 1) GO TO 30
DO 10 I=IMIN,IMAX
X(I) = XIN(I)
10 CONTINUE
DO 20 J=JMIN,JMAX
Y(J) = YIN(J)
20 CONTINUE
1REF = 1
GO TO 60
30 CONTINUE
DO 40 I=IMIN,IMAX
X(I) = XMID(I)
40 CONTINUE
DO 50 J=JMIN,JMAX
Y(J) = YMID(J)
50 CONTINUE
IREF = 1
60 CONTINUE
CALL ISLIT ( X )
CALL JSLAT ( Y )

C SPREAD P(J,I) TO ALTERNATE I(X-MESH) POINTS.
DO 90 J=JMIN,JMAX
K = IMIN + 1
DO 70 I=IMIN,IMAX,2
K = K + 1
PT(I) = P(J,K)
70 CONTINUE
DO 80 I=IMIN,IMAX,2
PT(J,I) = PT(I)
80 CONTINUE
90 CONTINUE

C SPREAD P(J,I) TO ALTERNATE J (Y-MESH) POINTS.
DO 130 I=IMIN,IMAX,2
K = JMIN - 1
JE = JLW - 1
JL = JLW - 2
DO 95 J=JMIN,JE, 2
K = K + 1
PT(J) = P(K,I)
95 CONTINUE
JST = JUP + 1
DO 100 J=JST,JMAX,2
K = K + 1
PT(J) = P(K,I)
100 CONTINUE
DO 110 J=JMIN,JE,2
PT(J,I) = PT(J)
110 CONTINUE
DO 120 J=JST,JMAX,2
PT(J,I) = PT(I)
120 CONTINUE
130 CONTINUE

C INTERPOLATE TO FILL IN THE MISSING P VALUES.
DO 140 I=IMIN,IMAX,2
PT(I) = (X(I+1)-X(I)) / (X(I+2)-X(I))
140 CONTINUE
DO 150 J=JMIN,JE,2
DO 145 I=IMIN,IMAX,2
PT(J,I+1) = P(J,I) + PT(I) * (P(J,I+2) - P(J,I))
145 CONTINUE

```

REFINE 2
REFINE 3
REFINE 4
REFINE 5
REFINE 6
REFINE 7
REFINE 8
REFINE 9
REFINE 10
BLANK 2
COM1 2
COM1 3
COM1 4
COM3 2
COM3 3
COM4 2
COM4 3
COM20 2
COM28 2
COM28 3
REFINE 16
REFINE 17
REFINE 18
REFINE 19
REFINE 20
REFINE 21
REFINE 22
REFINE 23
REFINE 24
REFINE 25
REFINE 26
REFINE 27
REFINE 28
REFINE 29
REFINE 30
REFINE 31
REFINE 32
REFINE 33
REFINE 34
REFINE 35
REFINE 36
REFINE 37
REFINE 38
REFINE 39
REFINE 40
REFINE 41
REFINE 42
REFINE 43
REFINE 44
REFINE 45
REFINE 46
REFINE 47
REFINE 48
REFINE 49
REFINE 50
REFINE 51
REFINE 52
REFINE 53
REFINE 54
REFINE 55
REFINE 56
REFINE 57
REFINE 58
REFINE 59
REFINE 60
REFINE 61
REFINE 62
REFINE 63
REFINE 64
REFINE 65
REFINE 66
REFINE 67
REFINE 68
REFINE 69
REFINE 70
REFINE 71
REFINE 72
REFINE 73
REFINE 74
REFINE 75
REFINE 76
REFINE 77
REFINE 78
REFINE 79
REFINE 80
REFINE 81
REFINE 82

150 CONTINUE
DO 160 J=JST,JMAX,2
DO 155 I=IMIN,IMAX,2
P(J,I+1) = PT(I) * (P(J,I+2) - P(J,I))
155 CONTINUE
160 CONTINUE
DO 170 J=JMIN,JM2
P(J,I+1) = PT(J) * (P(J+2,I) - P(J,I))
170 CONTINUE
DO 175 J=JMIN,JLW,2
P(J,I+1) = PT(J) * (P(J+2,I) - P(J,I))
175 CONTINUE
DO 180 J=JST,JM2,2
P(J,I+1) = PT(J) * (P(J+2,I) - P(J,I))
180 CONTINUE
190 CONTINUE

USE EXTRAPOLATION FOR JLW,JUP

D1 = Y(JLW) - Y(JLW-1)
D2 = Y(JLW-1) - Y(JLW-2)
CL1 = (D1 + D2) / D2
CL2 = CL1 / D2
D1 = Y(JUP+1) - Y(JUP)
D2 = Y(JUP+2) - Y(JUP+1)
CU1 = (D1 + D2) / D2
CU2 = CU1 / D2
DO 200 I = IMIN,IMAX
P(JUP,I) = CU1*PT(JUP+1,I) - CU2*PT(JUP+2,I)
P(JLW,I) = CL1*P(JLW-1,I) - CL2*P(JLW-2,I)

200 CONTINUE
RETURN
END

SUBROUTINE RESET

```

SUBROUTINE RESET UPDATES FAR FIELD BOUNDARY
CONDITIONS FOR SUPERSONIC FREESTREAM FLOWS.
CALLED BY - SOLVE.

COMMON / COM1/ IMIN , IMAX , IUP , IDOWN , ILE ,
1 ITE , JMIN , JMAX , JUP , JLW , JBDT
2 LOGICAL ABORT
COMMON / COM2/ AK , ALPHA , DUB , GAM1 , RTK
COMMON / COM3/ IREF , ABORT , ICUT , KSTEP
COMMON / CGM4/ DTOP(100) , DBOT(100) , DUP(100) , DDOWN(100) ,
VTOP(100) , VBOT(100) , VUP(100) , VDOWN(100)
INTEGER BCTYPE
COMMON / COM28/ BCTYPE , CIRCCF , FHINV , POR , CIRCTE

C SET BOUNDARY CONDITIONS AT UPSTREAM AND DOWNSTREAM
ENDS.
K = JMIN - KSTEP
DO 10 J = JMIN,JMAX
K = K + KSTEP
IF (J .EQ. JUP) K = K + KSTEP - 1
PT(J,IMIN) = CIRCCF*VUP(K) + DUB*DUP(K)
PT(J,IMAX) = CIRCCF*VDOWN(K) + DUB*DDOWN(K)
10 CONTINUE
IF (BCTYPE .NE. 1) GO TO 25

```

C UPDATE BOUNDARY CONDITIONS ON TOP AND BOTTOM

K = IMIN - KSTEP
DO 20 I = IMIN,IMAX
K = K + KSTEP
PT(IMIN,I) = CIRCCF*VBOT(K) + DUB*DBOT(K)
PT(IMAX,I) = CIRCCF*VTOP(K) + DUB*DTOP(K)
20 CONTINUE
25 RETURN
END

REFINE 83
REFINE 84
REFINE 85
REFINE 86
REFINE 87
REFINE 88
REFINE 89
REFINE 90
REFINE 91
REFINE 92
REFINE 93
REFINE 94
REFINE 95
REFINE 96
REFINE 97
REFINE 98
REFINE 99
REFINE 100
REFINE 101
REFINE 102
REFINE 103
REFINE 104
REFINE 105
REFINE 106
REFINE 107
REFINE 108
REFINE 109
REFINE 110
REFINE 111
REFINE 112
REFINE 113
REFINE 114

```

SUBROUTINE SAVEP
C
C SAVEP MOVES DATA INTO OLD DATA LOCATIONS AND
C WRITES IT ON TAPE3 IF REQUESTED.
C CALLED BY - TSFOIL.

COMMON / COM1/ P(102,101),X(100) , Y(100)
COMMON / COM1/ IMIN , IMAZ , IUP , IDOWN , ILE ,
1 ITE , JMIN , JMAX , JUP , JLW ,
2 JTDP , JBOT
COMMON / COM2/ AK , ALPHA , DUB , GAM1 , RTK
LOGICAL ABORT
COMMON / COM3/ IREF , ABORT , ICUT , KSTEP
LOGICAL AMESH
COMMON / COM4/ XIN(100) , YIN(100) , AMESH
COMMON / COM6/ FL(100) , FYL(100) , FU(100) , FXU(100),
1 CAMBER(100) , THICK(100) , VOL , XFOIL(100) , IFOIL
INTEGER PSTART
LOGICAL PSAVE
COMMON / COM11/ ALPHAO , CLOUD , DELTAO , DUBO , EMACHO ,
1 IMINO , IMAXO , IMAXI , JMINO , JMAXO ,
2 JMAXI , PSAVE , PSTART , TITLE(8) , TITLED(8),
3 VOLO , XOLD(100) , YOLD(100) , YOLI(100)
COMMON / COM12/ F , H , HALFPI , PI , RTKPOR ,
1 TWOP1
LOGICAL PHYS
INTEGER PRTFLD , SIMDEF
COMMON / COM27/ CL , DELTA , DELRTZ , EMACH , EMROOT ,
1 PHYS , PRTFLD , SIMDEF , SONVEL , VFACT ,
2 YFACT
INTEGER BCTYPE
COMMON / COM28/ BCTYPE , CIRCF , FHINV , POR , CIRCTE
C
C RESET PARAMETERS SCALED IN SUBROUTINE SCALE.
ALPHA = ALPHA + VFACT
H = H + YFACT
POR = POR / YFACT
DO 6 J=JMIN,JMAX
YINI(J) = YINI(J) + YFACT
6 CONTINUE
IF (ABORT) RETURN
C
C MOVE RESTART DATA TO OLD BLOCK.
DO 10 I=1,8
TITLE(1) = TITLE(I)
10 CONTINUE
IMINO = IMIN
JMINO = JMIN
JMAXO = JMAX
CLOUD = CL
EMACHO = EMACH
ALPHAO = ALPHA
DELTAO = DELTA
VOLO = VOL
DUBO = DUB

DO 20 I=IMINO,IMAXO
XOLD(I) = X(I)
20 CONTINUE

DO 30 J=JMINO,JMAXO
YOLD(J) = YIN(J)
30 CONTINUE
C
C CHECK TO SEE IF RESTART IS TO BE WRITTEN ON
C TAPE3.
IF (.NOT. PSAVE) GO TO 100
40 CONTINUE
WRITE (3,900) TITLE0
WRITE (3,901) (MAXO, JMAXO, IMINO, JMINO
WRITL (3,902) CLOUD , EMACHO , ALPHAO , DELTAO , VOLO , DUBO
WRITL (3,902) (XOLD(I), I=IMINO,IMAXO)
WRITL (3,902) (YOLD(J), J=JMINO,JMAXO)
DO 50 I=IMINO,IMAXO
WRITL (3,902) (P(J,I), J=JMINO,JMAXO)
50 CONTINUE
100 CONTINUE
RETURN
900 FORMAT(8A10)
901 FORMAT(4I5)
902 FORMAT(8F10.6)
END

```

```

SUBROUTINE SCALE
C
C SUBROUTINE SCALES PHYSICAL VARIABLES TO TRANSONIC
C VARIABLES.
C IF PHYS = .TRUE., ALL INPUT/OUTPUT QUANTITIES ARE IN
C PHYSICAL UNITS NORMALIZED BY FREESTREAM VALUES AND
C AIRFOIL CHORD. THIS SUBROUTINE THEN SCALES THE
C QUANTITIES TO TRANSONIC VARIABLES BY THE FOLLOWING
C CONVENTION
C SIMDEF = 1 COLE SCALING
C SIMDEF = 2 SPREITER SCALING
C SIMDEF = 3 KRUPP SCALING
C SIMDEF = 4 USER CHOICE
C IF PHYS = .FALSE., INPUT IS ALREADY IN SCALED
C VARIABLES AND NO FURTHER SCALING IS DONE.
C CALLED BY - TSFOIL.

COMMON / COM1/ P(102,101),X(100) , Y(100)
COMMON / COM1/ IMIN , IMAZ , IUP , IDOWN , ILE ,
1 ITE , JMIN , JMAX , JUP , JLW ,
2 JTDP , JBOT
COMMON / COM2/ AK , ALPHA , DUB , GAM1 , RTK
COMMON / COM4/ XIN(100) , YIN(100) , AMESH
COMMON / COM6/ PSTART
LOGICAL PSAVE
COMMON / COM11/ ALPHAO , CLOUD , DELTAO , DUBO , EMACHO ,
1 IMINO , IMAXO , IMAXI , JMINO , JMAXO ,
2 JMAXI , PSAVE , PSTART , TITLE(8) , TITLED(8),
3 VOLO , XOLD(100) , YOLD(100) , YOLI(100)
COMMON / COM12/ F , H , HALFPI , PI , RTKPOR ,
1 TWOP1
COMMON / COM13/ CDFACT , CLFACT , CMFACT , CPFACT , CPSTAR
LOGICAL PHYS
INTEGER PRTFLD , SIMDEF
COMMON / COM27/ CL , DELTA , DELRTZ , EMACH , EMROOT ,
1 PHYS , PRTFLD , SIMDEF , SONVEL , VFACT ,
2 YFACT
INTEGER BCTYPE
COMMON / COM28/ BCTYPE , CIRCF , FHINV , POR , CIRCTE
C
C IF(PHYS) GO TO 50
C PHYS = .FALSE. NO SCALING
C CFFACT = 1.
C COFACT = 1.
C CLFACT = 1.
C CHFACT = 1.
C YFACT = 1.
C VFACT = 1.
C GO TO 600
C
C PHYS = .TRUE. COMPUTE CONSTANTS
50 CONTINUE
EMACH2 = EMACH*EMACH
BETA = 1. - EMACH2
DELRT1 = DELTA**(.1./3.)
DELRT2 = DELTA**(.2./3.)
C
C BRANCH TO APPROPRIATE SCALING
GO TO (100,200,300,400), SIMDEF
C
C SIMDEF = 1
C COLE SCALING
100 CONTINUE
AK = BETA/DELRT2
YFACT = 1./DELRT1
CPFACT = DELRT2
CLFACT = DELRT2
CDFACT = DELRT2*DELTA
CMFACT = DELRT2
VFACT = DELTA*57.295779
GO TO 500
C
C SIMDEF = 2
C SPREITER SCALING
200 CONTINUE
EMROOT = EMACH**(.2./3.)
AK = BETA/(DELRT2*EMROOT*EMROOT)
YFACT = 1./DELRT1*EMROOT
CPFACT = DELRT2/EMROOT
CLFACT = CPFACT
CMFACT = CPFACT
CDFACT = CPFACT*DELTA
VFACT = DELTA*57.295779
GO TO 500
C
C SIMDEF = 3
C KRUPP SCALING

```

```

300 CONTINUE
  AK = BETA/(DELR1*2*EMACH)
  YFACT = 1.0/(DELR1*(EMACH**.5))
  CPFACT = DELR1/((EMACH**.5)*75)
  CLFACT = CPFACT
  CMFACT = CPFACT
  CDFACT = CPFACT*DELTA
  VFACT = DELTA*57.295779
  GO TO 500

400 CONTINUE
C SIMDEF = 4
C THIS ADDRESS IS INACTIVE
C USER MAY INSERT SCALING OF OWN CHOICE
C DEFINITION FOR LOCAL MACH NUMBER MUST BE ADJUSTED
C IN EMACH1.
C WRITE(6,1000)
1000 FORMAT(1$HABNORMAL STOP IN SUBROUTINE SCALE/
  1 24H SIMDEF=4 IS NOT USEABLE)
  STOP

500 CONTINUE
C SCALE Y MESH
  YFACIV = 1.0 / YFACT
  DO 502 J=JMIN,JMAX
 YIN(J) = YIN(J) * YFACIV
502 CONTINUE
  IF (IPSTART .EQ. 1) GO TO 505
  DO 504 J=JMIN,JMAXU
 YOLD(J) = YOLD(J) * YFACIV
504 CONTINUE
505 CONTINUE
C SCALE TUNNEL PARAMETERS
  H = HYFACT
  POR = POR*YFACT

C SCALE ANGLE OF ATTACK
  ALPHA = ALPHA/VFACT

600 CONTINUE
C CHECK VALUE OF AK FOR DEFAULT.
  IF (AK .EQ. 0.0) CALL INPERR (7)
C COMPUTE SQUARE ROOT OF AK
  RTK = SQRT(ABS(AK))
C COMPUTE SONIC VELOCITY
  IF (ABS(GAM1).GT..0001) GO TO 999
  SONVEL=1.
  CPSTAR=C*
  RETURN
999 CONTINUE
  SONVEL = AK / GAM1
  CPSTAR = -2.0 * SONVEL + CPFACT
  RETURN
  END

SUBROUTINE SETBC
C SUBROUTINE SETBC SETS THE LIMITS ON RANGE OF I AND J
C FOR SOLUTION OF THE DIFFERENCE EQUATIONS.
C THE BODY SLOPE BOUNDARY CONDITION AT THE CURRENT
C X MESH POINTS ON THE BODY ARE MULTIPLIED BY MESH
C SPACING CONSTANTS AND ENTERED INTO ARRAYS FXUBC AND
C FXLBC FOR USE IN SUBROUTINE SYOR.
C CALLED BY - TSFOIL.

COMMON /COM1/ IMIN , IUP , IDOWN , ILE ,
  ITE , JMIN , JMAX , JUP , JLW ,
  2 JTDP , JBOT
COMMON /COM2/ AK , ALPHA , DUB , GAM1 , RTK
LOGICAL ABORT
COMMON /COM3/ IREF , ABORT , ICUT , KSTEP
COMMON /COM4/ FL(100) , FXL(100) , FU(100) , FXU(100),
  1 CAMBER(100) , THICK(100) , VGL , XFOIL(100) , IFOIL
COMMON /COM17/ CYYBL0 , CYYBLD , CYYBLU , CYYBUC , CYYBUD ,
  1 CYYBLU , FXLBC(100) , FXUBC(100)
INTEGER BCTYPE
COMMON /COM28/ BCTYPE , CIRCCF , FINV , POR , CIRCTE
C SET LIMITS ON I AND J INDICES
  INT = 0
  IF(AK .LT. 0.0) INT = 1

SCALE 73
SCALE 74
SCALE 75
SCALE 76
SCALE 77
SCALE 78
SCALE 79
SCALE 80
SCALE 81
SCALE 82
SCALE 83
SCALE 84
SCALE 85
SCALE 86
SCALE 87
SCALE 88
SCALE 89
SCALE 90
SCALE 91
SCALE 92
SCALE 93
SCALE 94
SCALE 95
SCALE 96
SCALE 97
SCALE 98
SCALE 99
SCALE 100
SCALE 101
SCALE 102
SCALE 103
SCALE 104
SCALE 105
SCALE 106
SCALE 107
SCALE 108
SCALE 109
SCALE 110
SCALE 111
SCALE 112
SCALE 113
SCALE 114
SCALE 115
SCALE 116
SCALE 117
SCALE 118
SCALE 119
SCALE 120
SCALE 121
SCALE 122
SCALE 123
SCALE 124
SETBC 2
SETBC 3
SETBC 4
SETBC 5
SETBC 6
SETBC 7
SETBC 8
SETBC 9
SETBC 10
BLANK 2
COM1 2
COM1 3
COM1 4
COM1 5
COM1 6
COM2 2
COM2 3
COM2 4
COM2 5
COM2 6
COM2 7
COM2 8
COM2 9
COM2 10
COM3 2
COM3 3
COM3 4
COM3 5
COM3 6
COM4 2
COM4 3
COM4 4
COM4 5
COM4 6
COM4 7
COM4 8
COM4 9
COM4 10
SETBC 18
SETBC 19
SETBC 20
SETBC 21
IUP = IMIN + 1 + INT
IDOWN = IMAX - 1 + INT
JINT = 0
IF(BCTYPE .EQ. 1 .AND. AK .GT. 0.) JINT = 1
IF(BCTYPE .EQ. 3) JINT = 1
IF(BCTYPE .EQ. 5 .AND. POR .GT. 1.5) JINT = 1
JBOT = JMIN + JINT
JTOP = JMAX - JINT
AIRFOIL BODY BOUNDARY CONDITION
ZERO ELEMENTS IN ARRAYS FOR UPPER AND LOWER BODY
BOUNDARY CONDITIONS
DO 30 I = IMIN,IMAX
  FXLBC(I) = 0.
  FXUBC(I) = 0.
CONTINUE
ENTER BODY SLOPES AT MESH POINTS ON AIRFOIL
INTO ARRAYS FOR BODY BOUNDARY CONDITIONS
IF(IREF .LE. 0) KSTEP = 1
IF(IREF .EQ. 1) KSTEP = 2
IF(IREF .EQ. 2) KSTEP = 4
IF(IFOIL = 1) ILE = ILE + 1
IF = IFOIL + KSTEP
I = ILE + 1
DO 50 N = 1,NFOIL
  I = I+1
  IF = IF - KSTEP
  FXLBC(I) = CYYBLU*(FXL(IF) - ALPHA)
  FXUBC(I) = CYYBUD*(FXU(IF) - ALPHA)
CONTINUE
RETURN
END

SUBROUTINE SIMP(R,X,Y,N,IER)
C SUBROUTINE TO INTEGRATE BY SIMPSONS RULE.
C CALLED BY BODY.
DIMENSION X(N),Y(N)
R=0.0
IF(N.GT.1) GO TO 1
IER=2
RETURN
1 IF(X(1).EQ.X(2)) GO TO 12
N=N-1
IF(N.EQ.2) GO TO 13
IF(X(1).LT.X(2)) GO TO 3
C TEST FOR X TO BE MONOTONICALLY DECREASING
DO 2 I=2,NM1
  IF(X(I+1).GE.X(I)) GO TO 12
2 CONTINUE
GO TO 5
C TEST FOR X TO BE MONOTONICALLY INCREASING
DO 4 I=2,NM1
  IF(X(I+1).LE.X(I)) GO TO 12
4 CONTINUE
5 NM=N-2
IF(MOD(N,2).EQ.0) GO TO 14
P=0.0
N1=1
6 S1=X(N1+1)-X(N1)
S2=X(N1+2)-X(N1+1)
S3=X(NM1)-X(NM2)
S4=X(N)-X(NM1)
P=(2.*S1+2*S1+S2-S2*2)/S1*Y(N)+(2.*S4+2*S3+S4-S4*2)/S4*Y(N)
N1=N1+2
DO 7 I=N1,NM1,2
  S1=X(I)-X(I-1)
  S2=X(I+1)-X(I)
  R=R+(S1+S2)*3/(S1+S2)*Y(I)
  IF(N1.LT.5) GO TO 9
  N1=N1+2
DO 8 I=N1,NM1,2
  S1=X(I-1)-X(I-2)
  S2=X(I)-X(I-1)
  C3=X(I+1)-X(I)
  S4=X(I+2)-X(I+1)
  R=R+(2.*S2+2*S1+S2-S1*2)/S2+(2.*S3+2*S4-S4*2)/S3)*Y(I)
  R=R/6.+P
10 CONTINUE
IER=1
RETURN


```

```

12 IER=4
  RETURN
C TRAPEZOIDAL RULE FOR N=2
13 R=(X(2)-X(1))*(Y(1)+Y(2))/2.0
  GO TO 10
C FIT POLYNOMIAL THRU FIRST 3 POINTS AND INTEGRATE FROM X(1) TO X(2).
14 S1=X(2)-X(1)
  S2=X(3)-X(1)
  S3=Y(2)-Y(1)
  S4=Y(3)-Y(1)
  P=S1/6.*((2.*S3+S4)*Y(1)+(S2**2*S3-S1**2*S4)/(S2*(S2-S1)))
  N1=2
  GO TO 6
END

SUBROUTINE SOLVE
  SOLVE 1  IF (MOD(IITER,NDUB) .EQ. 0) CALL REDUB
  SOLVE 2  C*****
  SOLVE 3  IF (MOD(IITER,NDUB) .EQ. 0) CALL REDUB
  SOLVE 4  C*****
  SOLVE 5  IF (MOD(IITER,NDUB) .EQ. 0) CALL REDUB
  SOLVE 6  C*****
  SOLVE 7  IF (MOD(IITER,NDUB) .EQ. 0) CALL REDUB
  SOLVE 8  C*****
  SOLVE 9  C*****
  SOLVE 10  C*****
  SOLVE 11  C*****
  SOLVE 12  C*****
  SOLVE 13  C*****
  SOLVE 14  C*****
  SOLVE 15  C*****
  SOLVE 16  C*****
  SOLVE 17  C*****
  SOLVE 18  C*****
  SOLVE 19  C*****
  SOLVE 20  C*****
  SOLVE 21  C*****
  SOLVE 22  C*****
  SOLVE 23  C*****
  SOLVE 24  C*****
  SOLVE 25  C*****
  SOLVE 26  C*****
  SOLVE 27  C*****
  SOLVE 28  C*****
  SOLVE 29  C*****
  SOLVE 30  C*****
  SOLVE 31  C*****
  SOLVE 32  C*****
  SOLVE 33  C*****
  SOLVE 34  C*****
  SOLVE 35  C*****
  SOLVE 36  C*****
  SOLVE 37  C*****
  SOLVE 38  C*****
  SOLVE 39  C*****
  SOLVE 40  C*****
  SOLVE 41  C*****
  SOLVE 42  C*****
  SOLVE 43  C*****
  SOLVE 44  C*****
  SOLVE 45  C*****
  SOLVE 46  C*****
  SOLVE 47  C*****
  SOLVE 48  C*****
  SOLVE 49  C*****
  SOLVE 50  C*****
  SOLVE 51  C*****
  SOLVE 52  C*****
  SOLVE 53  C*****
  SOLVE 54  C*****
  SOLVE 55  C*****
  SOLVE 56  C*****
  SOLVE 57  C*****
  SOLVE 58  C*****
  SOLVE 59  C*****
  SOLVE 60  C*****
  SOLVE 61  C*****
  SOLVE 62  C*****
  SOLVE 63  C*****
  SOLVE 64  C*****
  SOLVE 65  C*****
  SOLVE 66  C*****
  SOLVE 67  C*****
  SOLVE 68  C*****
  SOLVE 69  C*****
  SOLVE 70  C*****
  SOLVE 71  C*****
  SOLVE 72  C*****
  SOLVE 73  C*****
  SOLVE 74  C*****
  SOLVE 75  C*****
  SOLVE 76  C*****
  SOLVE 77  C*****
  SOLVE 78  C*****
  SOLVE 79  C*****
  SOLVE 80  C*****
  SOLVE 81  C*****
  SOLVE 82  C*****
  SOLVE 83  C*****
  SOLVE 84  C*****
  SOLVE 85  C*****
  SOLVE 86  C*****
  SOLVE 87  C*****
  SOLVE 88  C*****
  SOLVE 89  C*****
  SOLVE 90  C*****
  SOLVE 91  C*****
  SOLVE 92  C*****
  SOLVE 93  C*****
  SOLVE 94  C*****
  SOLVE 95  C*****
  SOLVE 96  C*****
  SOLVE 97  C*****
  SOLVE 98  C*****
  SOLVE 99  C*****
  SOLVE 100 C*****
  SOLVE 101 C*****
  SOLVE 102 C*****
  SOLVE 103 C*****
  SOLVE 104 C*****
  SOLVE 105 C*****
  SOLVE 106 C*****
  SOLVE 107 C*****
  SOLVE 108 C*****
  SOLVE 109 C*****
  SOLVE 110 C*****
  SOLVE 111 C*****
  SOLVE 112 C*****
  SOLVE 113 C*****
  SOLVE 114 C*****
  SOLVE 115 C*****
  SOLVE 116 C*****
  SOLVE 117 C*****
  SOLVE 118 C*****
  SOLVE 119 C*****
  SOLVE 120 C*****
  SOLVE 121 C*****
  SOLVE 122 C*****
  SOLVE 123 C*****
  SOLVE 124 C*****
  SOLVE 125 C*****
  SOLVE 126 C*****
  SOLVE 127 C*****
  SOLVE 128 C*****
  SOLVE 129 C*****
  SOLVE 130 C*****
  SOLVE 131 C*****
  SOLVE 132 C*****
  SOLVE 133 C*****
  SOLVE 134 C*****
  SOLVE 135 C*****
  SOLVE 136 C*****
  SOLVE 137 C*****
  SOLVE 138 C*****
  SOLVE 139 C*****

  IF (AK .LT. 0.0) GO TO 10
  IF (BCTYPE .NE. 1) GO TO 9
  IX = IUP - IMIN
  DO 8 I=IUP, IDOWN
  IX = IX + KSTEP
  JK = JBOT - JMIN
  DO 82 J=JBOT, JTOP
  JINC = KSTEP
  IF (Y(J) .LT. 0.0 .AND. Y(J+1) .GT. 0.0) JINC = 2 * KSTEP - 1
  JK = JK + JINC
  P(J,I) = P(J,I) + DCIRC + THETA(JK,IX)
  82 CONTINUE
  8 CONTINUE
  9 CONTINUE
  C*****
  IF (MOD(IITER,NDUB) .EQ. 0) CALL REDUB
  C*****
  CALL RESET
  10 CONTINUE
  IF(IOUTERR) GO TO 2
  GO TO 1
  2 CONTINUE
  CL = LIFT (CLFACT)
  CM = PITCH (CMFACT)
  ERICIRC=ABS(DCIRC)
  CPMAXL=0.0
  CPMAXU=0.0
  DO 14 I=ILE,ITE
  UL=CJLQWPXI,I,JLOW)-CJLOW1*PX(I,JLOW-1)
  CPOLD=CP(L1)
  CPLD=CP(L1)
  CPLI()=-2.0*UL*CPFACT
  CPERR=ABS(CPLI())-CPOLD)
  IF (CPERR .LE. CPMAXL) GO TO 12
  CPMAXL=CPERR
  IERRL=2
  12 UU=CJUP*PX(I,JUP)-CJUP1*PX(I,JUP+1)
  CPOLD=CP(U1)
  CPU(I)=-2.0*UU*CPFACT
  CPERR=ABS(CPU(I))-CPOLD)
  IF (CPERR .LE. CPMAXU) GO TO 14
  CPMAXU=CPERR
  IEPRU=1
  14 CONTINUE
  WRITE (6,602) ITER, CL, CM, IERRR, JERRR, ERROR, IRL, JRL,
  1 2 BIGRL,ERICIRC,IERRU,CPMAXU,IERRL,CPMAXL
  IF (ERORR .LE. VERGE) GO TO 3
  IF (ERORR .GE. VERGE) GO TO 4
  1 CONTINUE
  WRITE(6,603)
  RETURN
  3 CONTINUE
  WRITE(6,603)
  RETURN
  4 CONTINUE
  ABORT=.TRUE.
  WRITE(6,604)
  RETURN
  600 FORMAT(1H1)
  601 FORMAT(11HG ITERATION,4X,2HCL,9X,2HCM,5X,4HIERR,2X,4HJERR,5X,
  1 5HERROR,5X,3HRL,3X,3HJRL,6X,3HBLGR,6X,3HBCIRC,4X,4HCPUS,
  2 5X,4HCPERRU,4X,4HCPPL,5X,5HCPERRL/)
  602 FORMAT(3X,14,1X,2FI.1.5,2I6,E13.4,2(I6,E13.4))
  603 FORMAT(//20X,34H***** SOLUTION CONVERGED *****)
  604 FORMAT(//20X,33H***** SOLUTION DIVERGED *****)
  605 FORMAT(//20X,39H***** ITERATION LIMIT REACHED *****)
  606 FORMAT(10X,5HWE = F8.4,5X,6HEPS = F8.4,5X,
  1 22HMAXIT FOR THIS MESH = 14)
  607 FORMAT(48X,35HINTERMEDIATE OUTPUT FOR COARSE MESH//)
  608 FORMAT(48X,35HINTERMEDIATE OUTPUT FOR MEDIUM MESH//)
  609 FORMAT(48X,33HINTERMEDIATE OUTPUT FOR FINE MESH//)

  IF (AK .GT. 0.0) GO TO 7
  DO 6 J=IMIN,JMAX
  EMU(I,J,I2) = C1(2)
  6 CONTINUE
  7 CONTINUE
  OUTERR=.FALSE.
  IF(MOD(IITER,IPRTER) .EQ. 0) OUTERR=.TRUE.

```

```

SUBROUTINE SPLN1 (X,Y,N)
C CALLED BY - BODY.
COMMON /SPLN1/ A(200) , B(200) , DY1 , DY2 , K1
1 K2 , XP , YP , DYP
CONTINUOUS DERIVATIVE INTERPOLATION SUBROUTINES
CURFIT COMPUTES COEFFICIENTS OF CUBICS -- A(I),..I=1,2+N-2
C*****FOR THE WHOLE TABULATED TABLE
C X(I) = INDEPENDENT VARIABLE,...,I=1,N (GIVEN)
C Y(I) = DEPENDENT VARIABLE,...,I=1,N (GIVEN)
C N = LENGTH OF Y-VS-X TABLE (GIVEN)
C DY1 = 1ST OR 2ND DERIVATIVE AT LOWER END OF TABLE
C DY2 = 1ST OR 2ND DERIVATIVE AT UPPER END OF TABLE
C K1 = 1 .....DY1 = 1ST DERIVATIVE (GIVEN)
C K2 = 1 .....DY2 = 1ST DERIVATIVE (GIVEN)
C K2 = 2 .....DY2 = 2ND DERIVATIVE (GIVEN)

DIMENSION X(I), Y(I)
N1=N-2
C1=X(2)-X(1)
IF(K1.EQ.2) GO TO 4
B(I)=0.
A(I)=(DY1-Y(2)-Y(1))/C1/C1
GO TO 5
4 B(I)=C1
A(I)=DY1/2.
5 J=1
IF(N.EQ.2) GO TO 42
DO 10 I=1,N1
J=J+1
C1=X(I+1)-X(I)
C2=X(I+2)-X(I+1)
C3=Y(I+1)-Y(I)
C4=Y(I+2)-Y(I+1)
C5=C3/C1-C4/C2
C6=C1/C2
C7=C1*C2
B(I)=1.0/(C6*(C1-B(J-1)))
A(IJ)=C5/C2-C6*(A(J-1))*B(IJ)
J=J+1
B(IJ)=1.0/((-C1-C2)/C7-C6*B(J-1))
A(IJ)=(-C5/C7-C6*A(J-1))*B(IJ)
10 CONTINUE
IF(K2.EQ.2) GO TO 30
A(IJ)=1.0/(DY2-C4/C2+C2*A(J))/(C2*(B(J)-C2))
GO TO 45
30 A(IJ)=1.0/(DY2+2.0+A(J))/(-2.0+C2+B(J))
GO TO 45
C STATEMENTS 42 TO 44 ARE FOR N=2 ONLY
42 C3=K1
C2=1.0/C3
IF(K2.EQ.2) GO TO 44
A(IJ)=1.0/(Y(2)-Y(1))/C1-A(J)*C1-DY2)/(C1*C1)*C2
GO TO 45
44 A(IJ)=C3*(DY2+2.0*A(1))/(4.0*C1)
45 J=2*(N-1)
50 J=J-1
IF(J.LE.0)RETURN
A(IJ)= A(IJ)-B(J)*A(J+1)
GO TO 50
C
C ENTRY POINT FOR INTERPOLATION
ENTRY SPLN1X

IF(XP.GT.X(1)) GO TO 11
SPECIAL CASE FOR EXTRAPOLATION BEYOND LOWER END OF X-TABLE
C<X(2)-X(1)
DY=(Y(2)-Y(1))/C-A(1)*C
YB=Y(1)+DYP*(XP-X(1))
RETURN
11 IF(XP.LT.X(N)) GO TO 13
SPECIAL CASE FOR EXTRAPOLATION BEYOND UPPER END OF Y-TABLE
C<X(N)-X(N-1)
DY=(Y(N)-Y(N-1))/C-A(2*N-3)*C-A(2*N-2)*C*C
YB=Y(N)+DYP*(XP-X(N))
RETURN
13 I=1
14 I=I+1
IF(X(I).LT.XP) GO TO 14
NOW XP HAS BEEN BRACKETED SO THAT X(I-1).LT.XP.LE.X(I)
C<XP-K1-1
DX=X(I)-XP
SPLN1 2 K=2*I-3
SPLN1 3 SLOPE=(Y(I)-Y(I-1))/(X(I)-X(I-1))
SPLN1 4 YP=Y(I-1)+(SLOPE*(A(K)+(K+1)*C)*D)*C
SPLN1 5 DYP=SLOPE*A(K)*(D-C)+A(K+1)*(2.*D+C)*C
SPLN1 6 RETURN
SPLN1 7 END
SPLN1 8
SPLN1 9
SPLN1 10
SPLN1 11
SPLN1 12
SPLN1 13
SPLN1 14
SPLN1 15
SPLN1 16
SPLN1 17
SPLN1 18
SPLN1 19
SPLN1 20
SPLN1 21
SPLN1 22
SPLN1 23
SPLN1 24
SPLN1 25
SPLN1 26
SPLN1 27
SPLN1 28
SPLN1 29
SPLN1 30
SPLN1 31
SPLN1 32
SPLN1 33
SPLN1 34
SPLN1 35
SPLN1 36
SPLN1 37
SPLN1 38
SPLN1 39
SPLN1 40
SPLN1 41
SPLN1 42
SPLN1 43
SPLN1 44
SPLN1 45
SPLN1 46
SPLN1 47
SPLN1 48
SPLN1 49
SPLN1 50
SPLN1 51
SPLN1 52
SPLN1 53
SPLN1 54
SPLN1 55
SPLN1 56
SPLN1 57
SPLN1 58
SPLN1 59
SPLN1 60
SPLN1 61
SPLN1 62
SPLN1 63
SPLN1 64
SPLN1 65
SPLN1 66
SPLN1 67
SPLN1 68
SPLN1 69
SPLN1 70
SPLN1 71
SPLN1 72
SPLN1 73
SPLN1 74
SPLN1 75
SPLN1 76
SPLN1 77
SPLN1 78
SPLN1 79
SPLN1 80
SPLN1 81
SPLN1 82
SPLN1 83
SPLN1 84
SPLN1 85
SPLN1 86
SPLN1 87

SPLN1 88
SPLN1 89
SPLN1 90
SPLN1 91
SPLN1 92
SPLN1 93

SYOR 2 SUBROUTINE SYOR
SYOR 3 SYOR COMPUTES NEW P AT ALL MESH POINTS.
SYOR 4 CALLED BY - SOLVE.
SYOR 5 COMMON /P1/ D(102),D103,X(100) , Y(100)
SYOR 6 COMMON /COM1/ IMIN , IMAX , IUP , IDOWN , ILE , ILE
SYOR 7 ITE , JMIN , JMAX , JUP , JLW , JLW
SYOR 8 COMMON /COM2/ AK , ALPA , DUB , GAM1 , RTK
SYOR 9 COMMON /COM3/ CVERGE , DVERGE , IPRTER , MAXIT
SYOR 10 WE(I) , EPS
SYOR 11 LOGICAL FCR , KUTTA
SYOR 12 COMMON /COM14/ CLSET , FCR , KUTTA , WCIRC
SYOR 13 COMMON /COM17/ CYSLC , CYYBLD , CYYBLU , CYYBUC , CYYBUD
SYOR 14 CYYBUU , FXLBC(100),FXUBC(100)
SYOR 15 LOGICAL OUTERR
SYOR 16 COMMON /COM18/ ERROR , IL , IZ , IERROR , JERROR
SYOR 17 COMMON /COM19/ OUTERR , EMU(100,2) , VC(100)
SYOR 18 COMMON /COM20/ DIAG(100) , RHS(100) , SUB(100) , SUP(100)
SYOR 19 COMMON /COM21/ CXL(100) , CXR(100) , CXKC(100) , CXXL(100)
SYOR 20 CXXR(100) , CL(100)
SYOR 21 COMMON /COM23/ CYYC(100) , CYYD(100) , CYYU(100) , IVAL
SYOR 22 COMMON /COM26/ PJUMP(100)
SYOR 23 COMMON /COM32/ BIGRL , IRL , JRL
SYOR 24 DIMENSION SAVE(100)
SYOR 25 SAVE(100)
SYOR 26 IM2=IUP-1
SYOR 27 IF( AK .LT. 0.0 ) IM2=IUP-2
SYOR 28 J1 = JBOT + 1
SYOR 29 J2 = JTDP - JBOT
SYOR 30 DO 200 I=IUP, IDOWN
SYOR 31 EPSK = EPS*((X(I)-X(I-1))*2)
SYOR 32 COMPUTE VC = 1 - M**2
SYOR 33 DO 30 J=JBOT,JTOP
SYOR 34 VC(J) = C1(I) - (CXL(I)*POLD(J,I) + CXC(I)*P(J,I)
SYOR 35 + CXR(I)*P(J,I+1))
SYOR 36 EMU(J,I) = 0.0
SYOR 37 POLD(J,I) = P(J,I)
SYOR 38 DO 20 J=JBOT,JTOP
SYOR 39 IF( VC(J) .LT. 0.0) EMU(J,I1) = VC(J)
SYOR 40 20 CONTINUE
SYOR 41 IF ( FCR ) GO TO 22
SYOR 42 DO 21 J=JBOT,JTOP
SYOR 43 EMU(J,I2) = EMU(J,I1)
SYOR 44 21 CONTINUE
SYOR 45 22 CONTINUE
SYOR 46 COMPUTE ELEMENTS OF MATRIX
SYOR 47 DO 30 J=JBOT,JTOP
SYOR 48 DIAG(J) = (EMU(J,I1) - VC(J)) * CXXC(I) * WI
SYOR 49 + EMU(J,I2) * CXXR(I-1) - CYYC(J)
SYOR 50 SUP(J)=CYYD(J)
SYOR 51 SUB(J)=CYYU(J)
SYOR 52 30 CONTINUE
SYOR 53 COMPUTE RESIDUAL
SYOR 54 DO 40 J=JBOT,JTOP
SYOR 55 RHS(J) = -(VC(J))-EMU(J,I1)*
SYOR 56 1.0*(CXXL(I)*P(J,I) - CXXC(I)*P(J,I) + CXXR(I)*P(J,I+1))
SYOR 57 40 CONTINUE
SYOR 58 DO 50 J=JBOT,JTOP
SYOR 59 RHS(J) = RHS(J) - (EMU(J,I2) * (CXXL(I-1)*P(J,IM2)
SYOR 60
SYOR 61
SYOR 62
SYOR 63

```

```

 - CXXC(I-1)*P(J,I-1) + CXXR(I-1)*P(J,I)))
50 CONTINUE
 JA = JBOT + 1
 JB = JTDP - 1
 DO 60 J=JA,JB
 RHS(J) = RHS(J) - (CYYC(J)*P(J-1,I) - CYYC(J)*P(J,I)
 1 + CYYU(J)*P(J+1,I))
60 CONTINUE
 RHS(JBOT) = RHS(JBOT) - (CYYC(JBOT)*P(JBOT,I)
 1 + CYYU(JBOT)*P(JBOT+1,I))
 IF (JBOT .EQ. JMIN) GO TO 61
 RHS(JBOT) = RHS(JBOT) - CYYC(JBOT)*P(JBOT-1,I)
61 CONTINUE
 RHS(JTOP) = RHS(JTOP) - (CYYC(JTOP)*P(JTOP-1,I)
 1 - CYYC(JTOP)*P(JTOP,I))
 IF (JTOP .EQ. JMAX) GO TO 62
 RHS(JTOP) = RHS(JTOP) - CYYU(JTOP)*P(JTOP+1,I)
62 CONTINUE

C CHECK FOR AIRFOIL B.C. AND KUTTA SLICE.
 IF (I .LT. ILE) GO TO 80
 IF (I .GT. ITE) GO TO 70

C AIRFOIL B. C.
 J=JUP
 DIAG(J)=DIAG(J)+CYYC(J)-CYYBUC
 SUP(J)=0.0
 SUB(J)=CYYBUU
 RHS(J)=RHS(J)+CYYC(J)*P(J-1,I)-CYYC(J)*P(J,I)+CYYU(J)*P(J+1,I)
 1 -(-CYYBUC*P(J,I)+CYYBUU*P(J+1,I)+FXUBC(I))
 J=JLOW
 DIAG(J)=DIAG(J)+CYYC(J)-CYYBL
 SUP(J)=CYYBLD
 SUB(J)=0.0
 RHS(J)=RHS(J)+CYYC(J)*P(J-1,I)-CYYC(J)*P(J,I)+CYYU(J)*P(J+1,I)
 1 -(-CYYBL*P(J,I)+CYYBLD*P(J+1,I)+FXLBC(I))
 GO TO 80

C KUTTA SLICE CHANGE.
70 CONTINUE
 RHS(JLOW) = RHS(JLOW) + CYYU(JLOW)*PJPUMP(I)
 RHS(JUP) = RHS(JUP) - CYYD(JUP)*PJPUMP(I)
80 CONTINUE

C INSERT WALL B. C.
 IVAL = 1
 CALL BCEND

C COMPUTE MAX RESIDUAL.
 IF (.NOT. OUTERR) GO TO 110
 DO 100 J=JBOT,JTOP
 ARHS = ABS(RHS(J))
 IF (ARHS .GT. BIGRL) GO TU 90
 GO TO 100
90 CONTINUE
 BIGRL = ARHS
 IRL = I
 JRL = J
 100 CONTINUE
 110 CONTINUE
C***** ADD PXT
 DO 300 J = JBOT,JTOP
 DIAG(J) = DIAG(J) - EPSX
300 RHS(J) = RHS(J) - EPSX*(P(J,I-1)-POLD(J,I2))

C SOLVE TRIDIAGONAL MATRIX EQUATION.
 DNOM = 1.0 / DIAG(JBOT)
 SAVE(JBOT)=SUB(JBOT)*DNOM
 RHS(JBOT) = RHS(JBOT) * DNOM
 DO 120 J=J1,JTOP
 DNOM=1.0/(DIAG(J)-SUP(J)*SAVE(J-1))
 SAVE(J)=SUB(J)*DNOM
 RHS(J)=(RHS(J)-SUP(J)*RHS(J-1))*DNOM
120 CONTINUE
 DO 130 K=1,JZ
 J = JTDP - K
 RHS(J) = RHS(J) - SAVE(J) * RHS(J+1)
130 CONTINUE

 SYOR 64 C COMPUTE NEW P*
 SYOR 65
 SYOR 66 DO 140 J=JBOT,JTOP
 SYOR 67 PI(J,I) = P(J,I) + RHS(J)
 SYOR 68 140 CONTINUE
 SYOR 69
 SYOR 70 C COMPUTE MAX ERROR
 SYOR 71
 SYOR 72 IF (.NOT. OUTERR) GO TO 180
 SYOR 73 DO 170 J = JBOT,JTOP
 SYOR 74 ARHS = ABS(RHS(J))
 SYOR 75 IF (ARHS .GT. ERROR) GO TO 169
 SYOR 76 GO TO 170
 SYOR 77 160 CONTINUE
 SYOR 78 ERROR = ARHS
 SYOR 79 IERROR = I
 SYOR 80 JERROR = J
 SYOR 81 170 CONTINUE
 SYOR 82 180 CONTINUE
 SYOR 83 IF (AK .GT. 0.0) GO TO 195
 SYOR 84 IF (I .NE. IDOWN-1) GO TO 195
 SYOR 85
 SYOR 86 C SET P(IDOWN+1) = P(IDOWN-1) TO OBTAIN
 SYOR 87 C CENTERED VELOCITY AT IDOWN FOR SUPERSONIC
 SYOR 88 C FREESTREAM FLOW.
 SYOR 89
 SYOR 90 DO 190 J=JMIN,JMAX
 SYOR 91 PI(J,IDOWN+1) = P(J,IDOWN-1)
190 CONTINUE
195 CONTINUE
 ISAVE = I2
 I2 = I1
 I1 = ISAVE
 IM2=I-1
200 CONTINUE
 RETURN
 END

C SUBROUTINE TRAP(X,Y,N,SUM)
 C INTEGRATE Y DX BY TRAPEZOIDAL RULE
 C N IS THE NUMBER OF (X,Y) POINTS AND SUM IS THE
 C RESULTING INTEGRAL.
 C CALLED BY - COCODE, DRAG, PITCH, REDUB.
 C INTEGRAL
 DIMENSION X(1),Y(1)
 SUM = C,
 NM1 = N-1
 DO 10 I=1,NM1
 Z = X(I+1) - X(I)
 W = Y(I+1) + Y(I)
 SUM = SUM + Z*W
10 CONTINUE
 SUM = .5*SUM
 RETURN
 END

 SYOR 104
 SYOR 105
 SYOR 106
 SYOR 107
 SYOR 108
 SYOR 109
 SYOR 110
 SYOR 111
 SYOR 112
 SYOR 113
 SYOR 114
 SYOR 115
 SYOR 116
 SYOR 117
 SYOR 118
 SYOR 119
 SYOR 120
 SYOR 121
 SYOR 122
 SYOR 123
 SYOR 124
 SYOR 125
 SYOR 126
 SYOR 127
 SYOR 128
 SYOR 129
 SYOR 130
 SYOR 131
 SYOR 132
 SYOR 133
 SYOR 134
 SYOR 135
 SYOR 136
 SYOR 137
 SYOR 138
 SYOR 139
 SYOR 140
 SYOR 141
 SYOR 142
 SYOR 143
 SYOR 144
 SYOR 145
 SYOR 146
 SYOR 147
 SYOR 148
 SYOR 149

 VROOTS 2
 VROOTS 3
 VROOTS 4
 VROOTS 5
 VROOTS 6
 VROOTS 7
 VROOTS 8
 VROOTS 9
 VROOTS  10
 VROOTS  11
 VROOTS  12
 VROOTS  13
 VROOTS  14

 VROOTS 2
 VROOTS 3
 VROOTS 4
 VROOTS 5
 VROOTS 6
 VROOTS 7
 VROOTS 8
 VROOTS 9
 VROOTS  10
 VROOTS  11
 VROOTS  12
 VROOTS  13
 VROOTS  14

 COMMON /COM12/ F , H , HALFPI , PI , RTKPD
 1 , TWOP
 COMMON /COM15/ B , BETAO , BETAI , BETAZ , PSIO
 1 , PSI1 , PSI2
 ERROR = .00001
 BETAO = 0.
 DO 10 I = 1,100

```

```

 TEMP = BETA0
 Q = -F*TEMP + RTKPOR
 BETAO = ATAN(Q)
 DBETA = ABS(TEMP - BETAO)
 IF(DBETA .LT. ERROR) GO TO 15
10 CONTINUE
 N = 0
 GO TO 9999
15 CONTINUE
C CALCULATE BETA1
 BETAI = 0.
 DO 20 I=1,100
 TEMP = BETAI
 Q = -F*(TEMP + PI) + RTKPOR
 BETAI = ATAN(Q)
 DBETA = ABS(BETAI - TEMP)
 IF(DBETA .LT. ERROR) GO TO 25
20 CONTINUE
 N = 1
 GO TO 9999
25 CONTINUE
C CALCULATE BETA2
 BETA2 = 0.
 DO 30 I=1,100
 TEMP = BETA2
 Q = -F*(TEMP - PI) + RTKPOR
 BETA2 = ATAN(Q)
 DBETA = ABS(BETA2 - TEMP)
 IF(DBETA .LT. ERROR) GO TO 35
30 CONTINUE
 N = 2
 GO TO 9999
35 CONTINUE
C COMPUTE PSIO,PSI1,PSI2
 TEMP = TAN(BETA0)
 PSIO = (1. + F/(1. + TEMP*TEMP))
 PSI0 = 1.0 / PSIO
 TEMP = TAN(BETAI)
 PSI1 = 1.0 / (1. + TEMP*TEMP)
 PSI1 = 1.0 / PSI0
 TEMP = TAN(BETA2)
 PSI2 = (1. + F/(1. + TEMP*TEMP))
 PSI2=1.0/PSI2
 RETURN
C ABNORMAL STOP IF ITERATIONS FOR BETAS DID NOT CONVERGE
9999 CONTINUE
 WRITE(6,1000) N
1000 FORMAT(35HABNORMAL STOP IN SUBROUTINE VROOTS/
 1 37HNONCONVERGENCE OF ITERATION FOR BETA, I1)
 STOP
 END

```

VROOTS 15
 VROOTS 16
 VROOTS 17
 VROOTS 18
 VROOTS 19
 VROOTS 20
 VROOTS 21
 VROOTS 22
 VROOTS 23
 VROOTS 24
 VROOTS 25
 VROOTS 26
 VROOTS 27
 VROOTS 28
 VROOTS 29
 VROOTS 30
 VROOTS 31
 VROOTS 32
 VROOTS 33
 VROOTS 34
 VROOTS 35
 VROOTS 36
 VROOTS 37
 VROOTS 38
 VROOTS 39
 VROOTS 40
 VROOTS 41
 VROOTS 42
 VROOTS 43
 VROOTS 44
 VROOTS 45
 VROOTS 46
 VROOTS 47
 VROOTS 48
 VROOTS 49
 VROOTS 50
 VROOTS 51
 VROOTS 52
 VROOTS 53
 VROOTS 54
 VROOTS 55
 VROOTS 56
 VROOTS 57
 VROOTS 58
 VROOTS 59
 VROOTS 60
 VROOTS 61
 VROOTS 62
 VROOTS 63
 VROOTS 64
 VROOTS 65

REFERENCES

1. Murman, E. M., Bailey, F. R., and Johnson, M. H.: TSFOIL - A Computer Code for 2-D Transonic Calculations, Including Wind-Tunnel Wall Effects and Wave-Drag Evaluation. NASA SP-347, Part II, 1975, pp. 769-788.
2. Krupp, J. A.: The Numerical Calculation of Plane Steady Transonic Flows Past Thin Lifting Airfoils. Ph.D. Dissertation, University of Washington, 1971.
3. Krupp, J. A. and Murman, E. M.: Computation of Transonic Flows Past Lifting Airfoils and Slender Bodies. AIAA Journal, vol. 10, no. 7, July 1972, pp. 880-886.
4. Bailey, F. R. and Ballhaus, W. F.: Relaxation Methods for Transonic Flow About Wing-Cylinder Combinations and Lifting Swept Wings. Lecture Notes in Physics, vol. 19, Springer-Verlag, 1972, pp. 2-9.
5. Ballhaus, W. F. and Bailey, F. R.: Numerical Calculation of Transonic Flow About Swept Wings. AIAA Paper No. 72-677, June 1972.
6. Murman, E. M.: Analysis of Embedded Shock Waves Calculated by Relaxation Methods. AIAA Journal, vol. 12, no. 5, May 1974, pp. 626-632.
7. Murman, E. M. and Cole, J. D.: Inviscid Drag at Transonic Speeds. AIAA Paper No. 74-540, June 1974.
8. Murman, E. M.: Computation of Wall Effects in Ventilated Transonic Wind Tunnels. AIAA Paper No. 72-1007, Sept. 1972.
9. Murman, E. M.: A Relaxation Method for Calculating Transonic Flows with Detached Bow Shocks. Proceedings of the Third International Conference on Numerical Methods in Fluid Mechanics. Lecture Notes in Physics, vol. 19, July 1972, pp. 201-206.
10. Lock, R. C.: Research in the UK on Finite Difference Methods for Computing Steady Transonic Flows. RAE Tech. Memo. Aero. 1644, July 1975.
11. Albone, C. M., Catherall, D., Hall, M. G., and Joyce, G.: An Improved Numerical Method for Solving the Transonic Small-Perturbation Equation for the Flow Past a Lifting Airfoil, RAE Tech. Rept. 74056, August 1974.
12. Jameson, A.: Transonic Flow Calculation, Lecture Series 87 von Karman Institute for Fluid Dynamics Computational Fluid Dynamics

14. Olsen, J.: Subsonic and Transonic Flow Over Sharp and Round Nosed Nonlifting Airfoils. Ohio State Univ. Ph.D. Thesis, 1976.
15. Kacprzynski, J. J., Ohman, L., Garabedian, P., and Korn, D.: Analysis of the Flow Past a Shockless Lifting Airfoil in Design and Off Design Conditions. Aeronautical Report LR-554, National Research Council of Canada, Nov. 1971.
16. Baldwin, B., Turner, J., and Knechtel, E.: Wall Interference in Wind Tunnels with Slotted and Porous Boundaries at Subsonic Speeds. NACA TN 3176, 1954.
17. Collins, D. J. and Krupp, J. A.: Experimental and Theoretical Investigations in Two-Dimensional Transonic Flow. AIAA Journal, vol. 12, no. 6, June 1974, pp. 771-778.
18. Bailey, F. R. and Ballhaus, W. F.: Comparisons of Computed and Experimental Pressures for Transonic Flows About Isolated Wings and Wing-Fuselage Configurations. NASA SP-347, Part I, 1975, pp. 1213-1232.
19. Murman, E. M.: Analysis of Embedded Shock Waves Calculated by Relaxation Methods. Proceedings of AIAA Computational Fluid Dynamics Conference, Palm Springs, CA, July 1973, pp. 27-40.
20. Murman, E. M. and Cole, J. D.: Calculation of Plane Steady Transonic Flows. AIAA Journal, vol. 9, no. 1, Jan. 1971, pp. 114-121.
21. Bailey, F. R.: On the Computation of Two- and Three-Dimensional Steady Transonic Flows by Relaxation Methods. VKI Lecture Series "Progress in Numerical Fluid Dynamics," Von Karman Institute for Fluid Dynamics, Rhode-St-Genese, Belgium, Feb. 11-15, 1974.
22. Lock, R. C.: Test Cases for Numerical Methods in Two-Dimensional Transonic Flow. AGARD Rept. No. 575, Nov. 1970.
23. Steger, J. L. and Lomax, H.: Transonic Flow About Two-Dimensional Airfoils by Relaxation Procedures. AIAA Journal, vol. 10, no. 1, 1972, pp. 49-54.
24. Garabedian, P. R. and Korn, D. G.: Analysis of Transonic Airfoils. Comm. Pure Applied Math., vol. XXIV, 1971, pp. 841-851.
25. Sells, C. C. L.: Plane Subcritical Flow Past a Lifting Airfoil. RAE TR 67146, June 1967.
26. Jameson, A.: Iterative Solution of Transonic Flows Over Airfoils and Wings, Including Flows at Mach 1. Comm. Pure Applied Math., vol. 27, 1974, pp. 283-309.
27. Yoshihara, H.: A Survey of Computational Methods for 2D and 3D Transonic Flows with Shocks. Advances in Fluid Dynamics, AGARD Lecture Series No. 64, 1973, pp. 6-1 to 6-35.
28. Magnus, R. M.: The Direct Comparison of the Relaxation Method and the Pseudo-Unsteady Finite Difference Method for Calculating Steady Planar Transonic Flow. TN-73-SP03, General Dynamics-Convair Aerospace Division, 1973.

29. Melnik, R. E. and Ives, D. C.: On Viscous and Wind-Tunnel Wall Effects in Transonic Flows Over Airfoils. AIAA Paper No. 73-660, July 1973.
30. Osborne, J.: A Selection of Measured Transonic Flow Pressure Distributions for the NACA 0012 Airfoil: Provisional Data from an NPL Tunnel. Aero. Dept., RAE, June 1971.
31. Hafez, M. M. and Cheng, H. K.: Convergence Acceleration and Shock Fitting for Transonic Aerodynamic Computations. AIAA Paper No. 75-51, Jan. 1975.
32. Lomax, H. and Martin, E. D.: Fast Direct Numerical Solution of the Nonhomogeneous Cauchy-Riemann Equations. Journal Comp. Phys., vol. 15, 1974, pp. 55-80.
33. Martin, E. D.: A Fast Semidirect Method for Computing Transonic Aerodynamic Flows. AIAA 2nd Computational Fluid Dynamics Conference (Proceedings), Hartford, CT, June 19-20, 1975, pp. 162-174.
34. Hafez, M. M. and Cheng, H. K.: Shock-Fitting Applied to Relaxation Solutions of Transonic Small-Disturbance Equations. AIAA Jour. vol. 15, no. 6, June 1977, pp. 786-793.

1. Report No. NASA CR-3064	2. Government Accession No.	3. Recipient's Catalog No.	
4. Title and Subtitle Operational Manual for Two-Dimensional Transonic Code TSFOIL		5. Report Date December 1978	
		6. Performing Organization Code	
7. Author(s) Stephen S. Stahara		8. Performing Organization Report No. NEAR TR 94	
9. Performing Organization Name and Address Nielsen Engineering & Research, Inc. 510 Clyde Avenue Mountain View, California 94043		10. Work Unit No.	
		11. Contract or Grant No. NAS2-8648	
		13. Type of Report and Period Covered Contractor Report	
12. Sponsoring Agency Name and Address National Aeronautics and Space Administration Washington, D. C. 20546		14. Sponsoring Agency Code	
15. Supplementary Notes			
16. Abstract A detailed operating manual is presented for the computer code TSFOIL recently developed by Murman, Bailey, and Johnson at NASA/Ames Research Center. This code solves the two-dimensional, transonic, small-disturbance equations for flow past lifting airfoils in both free air and various wind-tunnel environments by using a variant of the finite-difference method initially proposed by Murman and Cole. A description of the theoretical and numerical basis of the code is provided, together with complete operating instructions and sample cases for the general user. In addition, a programmer's manual is also presented to assist the user interested in modifying the code. Included in the programmer's manual are a dictionary of subroutine variables in common and a detailed description of each subroutine.			
17. Key Words (Suggested by Author(s)) Transonic Theory Steady Flow Airfoils Wind Tunnel Flows Finite-Difference Relaxation		18. Distribution Statement UNCLASSIFIED-UNLIMITED Cat. 02	
19. Security Classif. (of this report) UNCLASSIFIED	20. Security Classif. (of this page) UNCLASSIFIED	21. No. of Pages 179	22. Price* \$9.00